DOCUMENT RESUME ED 291 605 SE 048 942 AUTHOR Lane, Melissa J. TITLE Women and Minorities in Science and Engineering. INSTITUTION National Science Foundation, Washington, D.C. Div. of Science Resources Studies. REPORT NO NSF-88-301 PUB DATE Jan 88 314p. AVAILABLE FROM National Science Foundation, Forms and Publications Unit, 1800 G Street NW, Washington, DC 20550 (free while supply lasts). PUB TYPE Statistical Data (110) -- Reports - Descriptive (141) EDRS PRICE DESCRIPTORS MF01/PC13 Plus Postage. American Indians; Asian Americans; Bachelors Degrees; Blacks: College Science: Employment Statistics: Blacks; College Science; Employment Statistics; Engineering Education; *Females; Graduate Study; Higher Education; Hispanic Americans; *Minority Groups; Physical Disabilities; *Science Education; Secondary Education; Secondary School Science: *Sex Bias; *Social Bias; Undergraduate Study #### **ABSTRACT** The importance to the United States of scientific and engineering activities makes it essential that the best talent from every available source be attracted to careers in science and engineering. Women and members of minority groups, however, have had historically low rates of participation in science and engineering. Even though this participation has been increasing, another concern must be the market conditions encountered by women and minorities who have earned science and engineering degrees. This volume is designed to meet the problems of underrepresentation by providing a basis for informed discussion and constructive policy and program development. Chapters include "Executive Summary," "Introduction," "Women in Science and Engineering," "Minorities in Science and Engineering," and "Education and Training." Appendices contain the "Technical Notes" and "Statistical Tables." Discussion deals with employment levels and trends, fields of employment, experience, career patterns, and labor market indicators. The minorities discussed include Blacks, Asians, Native Americans, Hispanics, and the physically disabled. Educational issues that are approached include precollege preparation, undergraduate preparation, earned degrees, graduate education, and post doctoral appointments. (CW) * Reproductions supplied by EDRS are the best that can be made ****************** # V N # Women and Minorities in Science and Engineering U.S. DEPARTMENT OF EDUCATION • 15du at rise 4 search and improvement ECUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization or greating to - Minor changes have been made to improve eproduction quality - Points of view or opinions sthied in this document do not necessarily represent official CIERL position or policy 'PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY NSF TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) " National Science Foundation January 1988 The National Science Foundation has TDD (Telephonic Device for the Deaf) capability which enables individuals with hearing impairments to communicate with the Division of Personnel Management for information relating to NSF programs, employment or general information. This number is (202) 357-7492 # Women and Minorities in Science and Engineering National Science Foundation January 1988 NSF 88-301 ### **Foreword** Scientists and engineers play a vital role in addressing many critical national issues ranging from strengthening the educational system and increasing our industrial competitiveness to advancing the frontiers of knowledge. The importance of scientific and engineering activities to the United States makes it essential that the best talent from every available source be attracted to careers in science and engineering Women and members of minority groups, however, have had historically low rates of participation in science and engineering These low rates must be cause for concern. Another concern must be the market conditions encountered by women and minorities who have earned science and engineering degrees. The data suggest less favorable conditions as compared to male and majority scientists and engineers. The reasons for these market experiences may be the result of a number of factors including differences in socioeconomic characteristics, career preference, or a combination of these and other factors, these differences may also reflect inequitable treatment A clear factual picture of the current situation and recent trends in participation is an important prerequisite to rational and effective policy formulation. This volume, the fourth biennial report in this series, is designed to meet this need by providing a sound basis for informed discussion and constructive policy and program development This report supplies facts and information needed by Congress, the Administration, and others concerned with the overall vitality of U.S. science and engineering and specifically with the furtherance of equal opportunities and equal treatment for women and minorities in science and engineering Erich Bloch Director National Science Foundation # Acknowledgments This report was developed within the Division of Science Resources Studies, Surveys and Analysis Section, by Melissa J. Lane. Economist. Scientific and Technical Personnel Characteristics Studies Group (STPCSG), under the direction of Michael F. Crowley, Study Director, STPCSG. John A. Scopino, Senior Science Resources Analyst, STPCSG, contributed to the initial analysis. David Edson of Mathematica Policy Research, Inc., generated the data on the science and engineering population as well as the statistical tables appearing in this report, Nita Congress of Evaluation Technologies Incorporated provided professional editing services; and Patricia D. Hughes of NSF's Printing Services Branch coordinated the production of the document. The report benefited from comments provided by the National Science Foundation's Committee on Equal Opportunities in Science and Engineering Guidance and review were provided by Charles H. Dickens, Head, Surveys and Analysis Section; William L. Stewart. Director, Division of Science Resources Studies; and Richard J. Green. Assistant Director of the National Science Foundation for Scientific, Technological, and International Affairs # **Contents** | Executive Summary | | vii | |---|-------|------------| | Introduction . | | хi | | Chapter 1 WOMEN IN SCIENCE AND ENGINEERING | | Α, | | Over our | | 1 | | Overview | • | 1 | | Field | | 1 | | Experience | | 2 | | C D u | • | б | | Career Patterns .
Labor Market Indicators | • | 8 | | Minority Women | | 10 | | Racial Minorities | • • • | 15 | | Hispanics | • • | 15 | | inspanies | • | 16 | | Chapter 2 MINORITIES IN SCIENCE AND ENGINEERING | | 19 | | Overview | • | 19 | | Blacks in Science and Engineering | | 20 | | Employment Levels and Trends | | 20 | | Field | • • | 20 | | Experience | | 20 | | Career Patterns | | 20 | | Labor Market Indicators | | 21 | | Asians in Science and Engineering | | 22 | | Employment Levels and Trends | • | 22 | | Field | | 22 | | Experience | | 22 | | Career Patterns | | 22 | | Labor Market Indicators | | 23 | | Native Americans in Science and Engineering | | 24 | | Employment Levels and Trends | • | 24 | | Field | | 24 | | Experience | | 25 | | Career Patterns . | | 25 | | Labor Market Indicators | | 25 | | Hispanics in Science and Engineering | | 25 | | Employment Levels and Trends | | 25 | | Field | | 25 | | Experience | | 25 | | Career Patterns . | | 26 | | Labor Market Indicators | | 26 | | Physically Disabled in Science and Engineering | | 27 | | Definition | | 27 | | Employment Characteristics | | 27 | | | | <u>.</u> . | | Chapter 3 | EDUCATION AND TRAINING | | 29 | |-----------|-----------------------------|----|----| | эр | Overview | | 29 | | | Women | • | 29 | | | Precollege Preparation | | 29 | | | Undergraduate Preparation | | 35 | | | Earned Degrees | , | 36 | | | Graduate Education | | 37 | | | Postdoctoral Appointments | | 40 | | | Racial Minorities | | 40 | | | Precollege Preparation | | 40 | | | Undergraduate Preparation | ė | 44 | | | Earned Degrees | ** | 45 | | | Graduate Education | | 46 | | | Postdoctoral Appointments | • | 47 | | | Hispanics | • | 47 | | | Precollege Preparation | • | 47 | | | Undergraduate Preparation | | 51 | | | Earned Degrees | | -1 | | | Graduate Education | •• | 51 | | | Postdoctoral Appointments . | | 52 | | Appendix | A TECHNICAL NOTES . | | 55 | | Appendix | B STATISTICAL TABLES | | 77 | # **Executive Summary** This report, the fourth in a biennial series mandated by the Science and Technology Equal Opportunities Act (Public Law 96-516) of 1980, presents information on the participation of women, racial/ethnic minorities, and the physically disabled in science and engineering. In keeping with its purpose as an information resource, this report makes no recommendations on programs or policies. The report does present facts and information that may be used to address issues concerned with the full utilization of the Nation's human resources in science and engineering. Employment of women and minorities in science and engineering (S/E) has increased much more rapidly than that of men and the majority over the 1976-86 period. Nonetheless, women, blacks, and Hispanics remained underrepresented in S/E employment in 1986 based on their representation in the overall U.S. work force. Asians and native Americans, on the other hand, were not underrepresented in S/E fields. The general underrepresentation of women, blacks. and Hispanics reflects their relatively low participation in precollege science and mathematics courses and in undergraduate and graduate S/E education. However, those women and minorities who do earn degrees in science and engineering and subsequently seek employment in the S/E work force generally encounter less favorable market conditions than men and the majority. Several major themes emerge
from the data and analyses in this report. First, despite a significant increase in their number, women scientists and engineers continue to report higher unemployment rates and lower annual salaries. Second, the fundamental concern for underrepresented minorities continues to be the quality of their precollege experience. Most minorities are less likely than the majority either to be in an academic curriculum or to take advanced mathematics courses in high school. These and other differences are reflected in scores on examinations measuring mathematics and science achievement (e.g., the Scholastic Aptitude Text) Major findings presented in this report on women, racial minorities, Hispanics, and the physically disabled are summarized below. #### WOMEN #### **Employment** Employment of women scientists and engineers increased by 250 percent (13 percent per year) over the 1976-86 decade, compared with an employment increase of about 84 percent (6 percent per year) for men In 1986, women accounted for 15 percent of the S/E work force, up from 9 percent in 1976. Women continue to constitute a smaller ratio of the S/E work force than they do of either total U.S employment (44 percent) or total employment in professional and related occupations (49 percent). - Representation of women varies substantially by S/E field. In 1986, more than 1 in 4 scientists was a wornan compared to only 1 in 25 engineers. Among science fields, the proportion of women ranged from 12 percent of environmental scientists to 45 percent of psychologists. - Because of their relatively recent influx into science and engineering fields, women generally are younger and have fewer years of professional experience than men. In 1986, almost three-fifths of the women, but only about one-quarter of the men, had fewer than 10 years of experience. - Overall, annual salaries for women averaged 75 percent of those for men in 1986 (\$29,900 versus \$39,800) Salaries for women are lower than for men in essentially all fields of science and engineering and at all levels of professional experience. There were a few exceptions at the entry level, however, where salaries were comparable (e.g., recent bachelor's degree recipients in electrical/electronics engineering). - About 75 percent of employed women scientists and engineers were working in S/E jobs in 1986; the comparable figure for men was 86 percent. S/E employinent rates vary substantially between science and engineering. Among scientists, 72 percent of women and 78 percent of men were in S/E jobs. Among engineers, the rate for women (94 percent) was slightly higher than that for men (92 percent). - The unemployment rate for women was about double that for men in 1986: 2.7 percent versus 1.3 p. cent. Unemployment rates for both women and men have declined since 1976 when they were 5.4 percent and 3.2 percent, respectively - Available data show greater underemployment of women than of men among scientists and engineers. If those working involuntarily in either part-time or non-S/E jobs are considered as a proportion of total employment, about 6 percent of women compared to 2 percent of men are underemployed. #### **Education and Training** About the same proportions of females and males enroll in an academic curriculum in high school Males, however, are more likely than females to take courses in chemistry, physics, and advanced mathematics (e.g., calculus) - In 1986, males continued to score somewhat higher than females on the verbal component of the Scholastic Aptitude Test (SAT), and substantially higher on the mathematics portion. Although there have been some fluctuations over the decade, score differences between males and females have increased on the verbal section and remained constant on the mathematics component - SAT mathematics scores for college-bound seniors planning to major in science or engineering are generally higher for males than females. Throughout the eighties, however, fernales intending an undergraduate major in engineering had SAT mathematics scores consistently higher than those for maies. - Score differences between women and men vary among the components of the Graduate Record Examination (GRE) Of women and men with undergraduate majors in S.E fields, women scored slightly higher than men on the verbal component, much lower on the quantitative section, and slightly lower on the analytical portion - By the mid-eighties, women accounted for about one-half of both total higher education enrollment and the overall number of degrees awarded. At the baccalaureate level, they accounted for 45 percent of degrees granted in science fields and 15 percent of those in engineering. In 1985, more than two-thirds of women received their degree in either the social sciences, psychology, or the life sciences. - Between 1975 and 1985, degree production patterns changed markedly. The number of science and engineering baccalaureates earned by women increased by 30 percent compared with a 1-percent decline for men. By field, the most notable gains for women have been in computer science (from almost 1,000 to more than 14,000 10 years later) and in engineering (from 900 to 11,000). - In 1985, women received 30 percent of all S/E master's degrees, up from 20 percent a decade earlier. Women received 40 percent of science degrees awarded and 11 percent of those granted in engineering. Over the 1975-85 decade, the number of women earning S/E master's degrees rose by 66 percent; the corresponding number of men was virtually unchanged. - Women accounted for 26 percent of the doctorates granted in science and engineering in 1986, up from 17 percent in 1976. For the 10-year period, the number of S/E doctorates earned by women rose 65 percent to 4.900, the number awarded to men declined by 7 percent to 13,900 Among U.S. citizens only, women represented 31 percent of S.E. doctorates awarded in 1986, up from 18 percent a decade earlier. #### **Minority Women** Minorities are more highly represented among women than among men. Of the 698,600 employed women scientists and engineers in 1986 roughly 5 percent were black (34,500) and 5 percent were Asian (36,300), less than 1 percent (2,700) - was native American On the other hand, in 1986, about 2 percent of male scientists and engineers were black, 5 percent were Asian, and less than 1 percent was native American - Asian women are more highly represented among scientists and engineers than in the general work force. While they account for about 5 percent of women scientists and engineers, they represent only about 2 percent of all women in the U.S work force Black women account for 11 percent of all employed women and 5 percent of women scientists and engineers. - In 1986, almost 3 percent (19.600) of women scientists and engineers were Hispanic compared with 6 percent of all employed women #### **RACIAL MINORITIES** #### **Employment** - In 1986, blacks accounted for 2.5 percent of all employed scientists and engineers. Although this proportion was up from 1.6 percent in 1976, it was still lower than their proportion elsewhere. Blacks accounted for 10 percent of total U.S. employment in 1986 and almost 7 percent of all employed professional and related workers. - Asians represented about 5 percent of all scientists and engineers in 1986, but only about 2 percent of the overall U.S. labor force. - The representation of native Americans is about the same among scientists and engineers as in the overall U.S work force (less than 1 percent). Data on native Americans, however, should be viewed with caution since they are based on an individual's perception of his or her native American heritage; such perceptions may change over time. Additionally, sample sizes for native Americans are small and statistical reliability is thus lower for data on this racial group. - Racial groups differ with respect to their participation in S/E fields. The proportions of racial minorities who were engineers ranged from about 59 percent of Asians to 36 percent of blacks. Among scientists, blacks were more likely than whites and Asians to be social scientists or psychologists. - Unemployment among black scientists and engineers averaged 3.8 percent in 1986, among Asians, unemployment averaged 1.8 percent while among native Americans, it was 1.2 percent. In comparison, the rate was 1.5 percent for whites. - Underemployment (the fraction of total employment representing those involuntarily working in either a part-time or non-SE job) for scientists and engineers varies by race. Whereas the S/E underemployment rate for blacks was more than 5 percent, the rates for whites, Asians, and native Americans were roughly one-half this rate. - Blacks and native Americans, on average, have fewer years of professional experience than do white and Asian scientists and engineers. Almost 40 percent of blacks compared to roughly 30 percent of whites and Asians had fewer than 10 years of professional experience in 1986. Among native American scientists and engineers, about 20 percent had fewer than 10 years of experience. - Black, white, and native American scientists and engineers are all equally as likely to report management or administration as their major work activity. In 1986, roughly 28 to 30 percent of each group were in management. In contrast, about 22 percent of Asians reported this activity as their major work in 1986. - Black scientists and engineers, on average, earn lower salaries than do whites, Asians, or native Americans. In 1986, the average annual salary reported by blacks was \$31,500 Average salaries for other racial groups ranged from about \$39,000 for whites and Asians to \$41,000 for native Americans. #### **Education and Training** - Trends in Scholastic Aptitude Test scores have varied greatly over the 1975-85 decade. Scores for blacks have risen substantially on both the verbal and mathematics components while scores for whites and Asians have either remained unchanged
or fallen. However, whites continue to score highest on the SAT verbal component, Asians receive the highest score on the mathematics portion. For native Americans, scores have increased on the mathematics section and remained about the same on the verbal section. - Between 1975 and 1985, scores for blacks on the SAT mathematics component rose 22 points compared to a 3-point decline for whites. In 1985, blacks scored 376 on the mathematics component, 114 points lower in whites (490). In the same year, Asians scored 518 on the mathematics component, 28 points above whites. The mathematics score for native Americans was 428, 62 points lower than that for whites. - The socioeconomic characteristics of college-bound seniors vary by racial group. Parents of Asians are more likely than other parents to have graduate degrees. Also, college-bound Asian students are more likely to report a high school grade point average above 3.75 (out of a possible 4.00) and to pian for graduate education. - Blacks and native Americans appear not to have the same access to S/E education as whites and Asians. For example, although blacks and native Americans aspire to higher levels of education than that achieved by their parents, their grade point averages are in the 2.75 range. In addition, the family incomes of black and native American students are lower than those for other students and they are much more likely to state the need for financial aid. Parental income reported by white students was about \$35,000 per year, compared to about \$17,000 for blacks and \$24,700 for native Americans. - Blacks account for a larger fraction of S/E baccalaureates granted than of the advanced-level S/E degrees conferred For example, blacks earned 5 percent of the S/E baccalaureates and 2 5 percent of the doctorates. In contrast, Asian representation increased at advanced levels: they earned only 4 percent of the S/E bachelor's degrees but almost 6 percent of the S/E doctorates #### **HISPANICS** #### **Employment** - In 1986, Hispanics of all racial groups represented 2 percent of all employed scientists and engineers; this fraction was down from 2 2 percent in 1984. For the same year, roughly 7 percent of all employed persons and more than 3 percent of those in professional and related fields were Hispanic. - Approximately 30 percent of employed Hispanic scientists and engineers were Mexican American, 15 percent were Puerto Rican. The remaining 55 percent were "other Hispanic" or did not report their specific Hispanic origins. - About one-half of Hispanics were engineers and the other one-half were scientists; this split vas roughly similar to the overall scientist-engineer split Hispanics in science are somewhat more likely to be social scientists and less likely to be computer specialists. - Hispanics report significantly fewer years of professional experience than do all scientists and engineers. Almost 44 percent of Hispanics reported fewer than 10 years of experience in 1986; the comparable figure for all scientists and engineers was 31 percent. - Hispanic scientists and engineers were more likely than non-Hispanics to be unemployed or underemployed - Annual salaries for Hispanics averaged \$34,600 in 1986, the average for all scientists and engineers was \$38,400 #### **Education and Training** - The proportion of Hispanics in academic programs is smaller than that of all high school seniors, those Hispanics who are in such programs take fewer mathematics and science courses. Hispanic versus non-Hispanic variations in coursetaking is reflected in the respective SAT scores of college-b und seniors. Scores for Hispanics on the mathematics component averaged 426 for Mexican Americans and 405 for Puerto Ricans Scores for all college-bound seniors averaged 475. - In 1985, scores for Hispanics were lower than the national average on the SAT verbal component: 382 for Mexican Americans and 373 for Puerto Ricans. These scores were 49 and 58 points, respectively, below the average for all college-bound seniors. A language barrier may be one factor contributing to these lower scores for Hispanics. In 1985, between 7 percent and 9 percent of Hispanic seniors reported that English was not their best language. - The socioeconomic background of Hispanic college-bound seniors differs from that of non-Hispanics. For example, annual parental income of Mexican Americans vas \$20,500 compared with \$32,200 for all such seniors in 1985. - Hispanics account for a larger percentage of degrees at the undergraduate than at the graduate level. For example, they earned about 3.1 percent of S/E degrees at the bachelor's level in 1985 (down from 3.2 percent in 1979) and 2.1 percent of the S/E doctorates (up from 1.7 percent in 1979). ix #### PHYSICALLY DISABLED - In 1986, about 94,000 scientists and engineers (about 2 percent of the total) reported a physical disability. Of these, 22 percent reported an ambulatory condition, 22 percent a visual condition, and 18 percent had an auditory disability. The remainder did not specify the nature of their disability. - Those reporting a disability are much more likely than all scientists and engineers to be out of the labor force. The 1986 labor force participation rate for disabled scientists and - engineers was 76 percent; for all scientists and engineers, the rate was 95 percent - The field distribution of employed disabled scientists and engineers differs only slightly from that of all scientists and engineers. - Both the physically disabled and all scientists and engineers in the labor force reported an unemployment rate of 1.5 percent in 1986. Those with a physical disability, however, were more likely than all scientists and engineers to hold an S/E job. 90 percent versus 83 percent. ### Irtroduction The Science and Technology Equal Opportunities Act, passed in December 1980, calls for the National Science Foundation (NSF): ... to promote the full use of human resources in science and technology through a comprehensive and continuing program to increase substantially the contribution and advancement of women and minorities in scientific, professional, and technical careers, and for other purposes.¹ Under this act, NSF is required to report to Congress on the status of women and minorities in science and engineering (S/E) professions on a biennial basis. This report is the fourth in the series and, like its predecessors, it provides a comprehensive overview of the participation of women, minorities (including Hispanics), and the physically disabled in science and engineering employment and training. The report has been designed as a reference document that allows readers to easily locate information on particular subgroups or on specific aspects of participation or utilization. Readers preferring a more concise overview of the findings are encouraged to read the executive summary. The body of the report is organized into three charters. The first two chapters focus on the characteristics of the Nation's S/E population. Specifically, the first chapter examines the representation and utilization of women, including members of racial and ethnic minority groups, in science and engineering. The second chapter presents similar information for five minority groups: blacks, Asians, native Americans, Hispanics, and the physically disabled. The third chapter examines the acquisition of scientific and mathematics skills by both women and minorities and highl, hts differences from men and the majo ity in achievement test performance, academic preparation, and degree production. The issues addressed in the first two chapters relate to S/E employment. They include: - The representation of women and minorities in science and engineering employment, - Differences in employment characteristics between sexes and across minority groups; and - Measures that indicate underutilization of those with science and engineering skills. Labor market 'epresentation may be assessed by comparing the proportion of employed scientists and engineers who are women and members of minority groups with the proportion of these groups in some relevant population, such as overall U.S. employment or all professional and related workers Level of representation, however, reveals nothing about the experiences of women and minorities once they are in the labor market. These experiences are instead addressed by differences in employment characteristics. Employment characteristics are analyzed in terms of field of employment and career patterns. Information on field of employment is valuable for at least two reasons: (1) to indicate whether women and minorities are underrepresented in some fields vis-a-vis men and the majority, and (2) to reveal differences by sex and racial/ethnic group. Employment opportunities vary by field; these differences may be significant in determining such variations in work characteristics as employment in S/E jobs, unemployment, and salaries. Career patterns are important because they may illuminate differences in experiences within fields These patterns are measured in terms of proportions in management positions; for those employed in academia, tenure status and rank are indicators. The third issue addressed in chapters 1 and 2 is the utilization of individuals with science and engineering training. Insights in this area may be gleaned from a variety of labor market indicators: labor force participation and unemployment rates are standard indicators. These rates are useful in assessing whether market conditions for women and minority scientists and engineers differ from those or countered by men and the majority and also by weinen and minorities in the general population. Labor force participation rates measure the fraction of the S/E population in the labor force, that is, the proportion working or seeking employment. Low rates suggest that a significant fraction of those with S/E training and skills are not using these skills in
science and engineering or in any other jobs. A second indicator of utilization is unemployment. Unemployment rates measure the proportion of those in the labor force who are not employed but who are seeking employment. Higher rates for women and minorities may signify that these groups encounter labor market problems different from those of men and the majority in the S/E work force. Unemployment rates, however, are incomplete market condition indicators for scientists and engineers. These rates do not indicate the degree to which those with the necessary education and training succeed in finding S/E jobs. The National Science Foundation has. therefore, developed three measures unique to scientists and engineers: the S/E employment rate, the S/E underemployment rate, and the S/E underutilization rate: - The S/E employment rate provides a way to assess the market conditions for scientists and engineers performing S/E work. This rate measures the degree to which employed scientists and engineers report that their jobs are related to S/E work. - The S/E underemployment rate indicates the extent to which scientists and engineers use their training and skills. For example, when full-time iobs are not available, individuals may accept part-time jobs. Similarly, when jobs in science and engineering are not available, some individuals accept jobs in other areas. Thus, some part-time employment (i.e., seeking full-time jobs) and some non-S/E employment (i.e., belief that S/E jobs are not available) may indicate underemployment. The S/E underemployment rate provides an overall statistical measure of both involuntary part-time and involuntary non-S/E employment. - The S/E underutilization rate combines numbers of both unemployed and underemployed and presents them as a percent of the labor force. This rate is only a partial measure of potential underutilization, since it does not account for those persons whose S/E skills are greater than their jobs require Observed differences in labor market experiences between women and men and between minorities and the majority may highlight potential areas of concern. Although disparities may indicate inequitable treatment, they are not in themselves enough to justify such an inference. The third chapter of this report focuses on issues related to education and training, specifically the acquisition of those skills requisite to an S/E career. These issues are of increasing importance for several reasons. For example, the population's changing demographic mix results in a rate of influx for mi- norities at all educational levels that is higher than that for whites. As a group, however, minorities do not participate in science and engineering undergraduate and graduate training to the same extent as does the majority. It is therefore critical to increase minority participation in S/E education, both to ensure that they have the same opportunities in and access to the acquisition of skills in science and mathematics, and to ensure that the demand for S/E personnel may always be met from all available human resource pools. Chapter 3 explores differences between women and men and between minorities and the majority in five areas of education and training, precollege preparation, undergraduate preparation, science and engineering degree production, graduate education, and postdoctoral experiences. Most of the data presented in this chapter are from sources outside the National Science Foundation and are not always based on regularly recurring surveys. As a result, updates of information presented in previous reports (especially for data on precollege preparation) are not available for inclusion here. Alternate information sources have been substituted where possible, these explore differences in the educational experiences and opportunities for women and minorities compared with men and the majority. Scores on standardized tests measuring mathematics and science achievement are also used as indicators of participation patterns. For example, students who take fewer years of coursework in mathematics generally score lower on exams measuring mathematical knowledge. Scores on these exams reflect a variety of factors including social, demographic, and economic characteristics. For example, there is evidence linking student performance on standardized tests to family income; a disproportionate number of minority families are at lower economic levels The final sections of this report contain technical notes (Appendix A) and statistical tables (Appendix B). The technical notes present information on the underlying concepts, data collection techniques, reporting procedures, and statistical reliability of the primary NSF data sources used in this report. These notes also contain several tables of standard errors for the science and engineering personnel estimates. Because of the relatively small number of women and minorities in the sample surveys of scientists and engineers, data for these groups are not as statistically reliable as those for men and whites. However, any comparisons made in this report between women and men and between minorities and the majority are statistically significant at the 0.05 level; that is, the reported difference is due to chance only 5 or fewer times in 100. To review information on current research on women and minorities in science and engineering, the National Science Foundation sponsored two workshops—one focusing on women and the other on minority groups—in the fall of 1986. These workshops provided a forum for experts to exchange information on both current research findings and newly emerging issues. Information on the reports resulting from these workshops can be obtained from the Division of Science Resources Studie: National Science Foundation.² #### **ENDNOTES** - 1 "National Science Foundation Authorization and Science and Technology Equal Opportunities Act." Public Law 96-516, 42 USC 1861, December 12, 1980 - 2 National Academy of Sciences, Women Their Underrepresentation and Career Differentials in Science and Engineering. Proceedings of a Workshop and Minorities Their Underrepresentation and Career Differentials in Science and Engineering. Praceedings of a Warkshop, workshops sponsored by the National Science Foundation under Contract No SRS-8515461 (Washington, DC National Academy Press. 1987) # Women in Science and Engineering #### **OVERVIEW** In 1986, 698,600 women scientists and engineers were employed in the United States. This number represents 15 percent of all scientists and engineers and is up from 9 ercent in 1976. This proportional change was caused by a 250-percent increase (13 percent annually) in employment of women. For men, the corresponding increase was 84 percent (6 percent per year). Women, however, remain underrepresented in science and engineering (S/E) employment as compared, for example, to the overall U.S work force where they constituted about 44 percent of all workers. Women account for a much larger share of employment in science than in engineering. In 1986, while more than 1 in 4 scientists was a woman, only 1 in 25 engineers was female. Women scientists and engineers are more likely than their male colleagues to be unemployed and underemployed. The unemployment rate for women in 1986 was more than double that for men: 2.7 percent versus 1.3 percent. This gap has declined over the decade. In 1976, the rate for women was 5.4 percent compared to 3.2 percent for men. While the current unemployment rate for women scientists and engineers (2.7 percent) was lower than that for all women in the U.S., it is similar to the rate for all women college graduates (2.4 percent). Women are three times as likely as men to report they were underemployed (6.3 percent versus 1.9 percent). Women also report lower annual salaries than do men: in 1986, annual salaries for women (\$29,900) were about 75 percent of those for men (\$39,800). Yearly earnings for worden are lower than those for men among ali S/E fields and, with few exceptions, at all levels of professional experience. In some fields (e.g., electrical/electronics engineering), however, salaries are comparable at the entry level. Because of the relatively recent influx of women into science and engineering, they are generally younger and have fewer years of professional experience than do their male colleagues. Almost three-fifths of women, compared to roughly one-quarter of men, reported fewer than 10 years of professional work experience. Relatively few women scientists and engineers are members of minority groups. In 1986, about 5 percent were black, another 5 percent were Asian, and less than 1 percent was native American. Among men, about 2 percent were black and 5 percent were Asian. Only Asians were more highly represented among women scientists and engineers than in the general work force. Hispanic women also account for only a small traction (3 percent) of all women scientists and engineers; their representation, however, is higher among men. # EMPLOYMENT LEVELS AND TRENDS Women continue to constitute a smaller fraction of the science and engineering work force than they do of total U.S. employment or employment in professional and related occupations. In 1986, women represented 44 percent of all employed persons and 49 percent of those in professional and related occupations. but only 15 percent of employed scientists and engineers. Nonetheless, their fraction of the S/E work force has risen dramatically over the last decade; in 1976, they accounted for only 9 percent of this work force. The increased representation of women in science and engineering underscores their much faster employment growth rate than that for men over the last decade. Between 1976 and 1986, employment of women rose by 250 percent (13 percent per year) compared to an 84-percent increase for men (6 percent per year). More recently (1984-86), 15 employment of women scientists and engineers
accelerated to a rate of almost 17 percent per year; concurrently, employment growth for men scientists and engineers remained at about 6 percent. In terms of absolute growth, the number of women scientists and engineers rose from 199,700 in 1976 to 512,600 in 1984, and to 698,600 in 1986. Employment of women Coctoral scientists and engineers has also shown substantial growth over the decade. Between 1975 and 1985,3 their employment grew by 165 percent (10 percent per year) compared to 46 percent (4 percent annually) for men. In 1985, there were almost 58,500 women doctoral scientists and engineers. This number represented 15 percent of the total Ph.D. work force and was up from 9 percent (22,100) in 1975. Among all scientists and engineers, about the same percentage of women and men hold doctorates; however, within each field, the proportion of women is lower. The relatively small difference at the aggregate level reflects the differing field concentrations for women and men. Women, for example, are more highly concentrated in those sciences where a doctorate is frequently required for advancement. Most men, on the other hand, are in engineering fields where a doctorate is not a critical element for career advancement. In 1986, the doctoral intensity rate⁴ was between 8 percent and 9 percent for both women and men (figure 1-1). By field, however, a lower proportion of women than of men hold doctorates. Among science fields, the largest differences occur in physical science and psychology. Regardless of gender, engineers are less apt to hold doctorates than scientists. The doctoral intensity rate in 1986 for engineers was 1.5 percent for women and 2.7 percent for men. The number of science and engineering degrees awarded to women⁵ has increased rapidly over the last decade. Consequently, women account for a 1 larger fraction of employment of recent science and engineering graduates than of total S/E employment. In 1986, about 34 percent of employed graduates who were granted science and engineering baccalaureates in 1984 were women ⁶ Similarly, at the S/E master's degree level, 27 percent of employed 1984 degree recipients were women. These proportions have increased since the late seventies: in 1980. women represented about 33 percent of employed 1978 S/E bacca'aureate recipients and 23 percent of master's degree holders. #### **FIELD** Won en represent a much larger proportion of employment in the science work force than in engineering (figure 1-2) ⁷ In 1986, while more than 1 in 4 scientists was a woman, only 1 in 25 engineers was female Among science fields, the proportions of women ranged from 12 percent of environmental scientists to 45 percent of psychologists. In engineering, the range was from 3 percent of both mechanical and electrical/electronics engineers to almost 8 percent of chemical engineers. S/E field distributions differ markedly between women and men (table 1-1). For example, about 86 percent of employed women and 40 percent of men were in a science field in 1986. These distributions have changed somewhat since 1976 as a result of differing growth patterns. In the sciences, employment of women rose 13 percent per year while that of men increased at an annual rate of 7 percent. The fastest growing field for both women and men was computer specialties, up at ainual rates of 23 percent and 15 percent, respectively. In 1986, about one-quarter of women and one-tenth of men were computer specialists; these proportions increased from one-tenth and one-twentieth, respectively, in 1976. Among women scientists, aboveaverage employment growth rates were also experienced in psychology and the environmental, mathematical, and life sciences (figure 1-3). In contrast, one of the slowest growing fields for women was social science, registering an annual growth rate of about 9 percent over the decade. Because of this growth rate, the fraction of women in social science fell from 28 percent in 1976 to 19 percent in 1986. About 60 percent of men, compared with 14 percent of women, were engineers in 1986. Employment of women engineers, however, has increased at a much more rapid rate than that of men over the 10-year period: 17 percent and 6 percent per year, respectively. For both women and men, the fastest growing field over the decade was electrical/electronics engineering. Above-average employment increases were also registered for women in aeronautical/astronautical and mechanical engineering. Table 1-1. Employed scientists and engineers by field and sex: 1986 | Field | Men | Women | |----------------------------|-----------|---------| | Scientists and engineers | 3,927,800 | 698,600 | | | Perc | ent | | TOTAL | 100 0 | 100 0 | | Scientists, total | 40 4 | 85 8 | | Physical . | 6.4 | 5.5 | | Mathematical | 25 | 49 | | Computer specialists | 102 | 23 3 | | Environmental | 2.5 | 18 | | Life | 7 9 | 14 7 | | Psychologists | 3.5 | 16 5 | | Social | 7.5 | 19 2 | | Engineers, total | 59 6 | 14 2 | | Aeronautical/astronautical | 2 7 | 06 | | Chemical | 3 5 | 16 | | Civil | 8.5 | 18 | | Electrical/electronics | 14 1 | 27 | | Industrial | 3 3 | 10 | | Materials | 13 | 0 4 | | Mechanical | 122 | 20 | | Mining | 04 | 01 | | Nuclear | 06 | 01 | | Petroleum | 0.7 | 03 | | Other | 122 | 35 | SCURCE Appendix B Based on table 1 The field distribution difference; between men and women scientists and engineers may be quantified by applying the index of dissimilarity,8 which provides a summary measure of overall differences between two distributions. In 1986, the index measured 47, this ratio means that 47 percent of women would have to change fields or occupations to have a distribution identical to that of men. If the science and engineering work forces are considered separately, the index is 24 in the science work force and 23 in engineering. Since 1976, the index has remained relatively stable. Among doctoral scientists and engineers, growth rates for women and men have also varied substantially by field (figure 1-4). Employment of Ph.D. women in the sciences rose at an annual rate of 10 percent between 1975 and 1985, compared with a 4-percent rate for men. The highest growth rates for women occurred in those fields where the number of employed women is relatively small. For example, employment of women as computer specialists rose from about 150 in 1975 to 1,600 in 1985, representing a growth rate of 27 percent per year. In engineering, the annual growth rate in employment of Ph D. women was five times the rate for comparable men over the 10-year period (20 percent versus 4 percent). In absolute terms, the number of Ph.D women engineers increased from about 230 in 1975 to 1,500 in 1985. The aboveaverage growth rates in these two fields partially reflect degree production. over the decade, the number of doctorates granted to women in computer science and engineering increased more than for all other S/E fields. Doctoral women and men scientists and engineers are employed in different fields (figure 1-5). A higher proportion of women (98 percent) than men (81 percent) were scientists in 1985. More than four-fifths of Ph.D. vomen in science were in either life science, psychology, or social science Ph D. men, in contrast, vere concentrated in either the life or physical sciences Within engineering, women were more likely to be concentrated in either electrical/electronics (350) or materials science (250) engineering in 1985. The index of dissimilarity for doctoral scientists and Figure 1-4. Average annual employment growth rates of doctoral scientists and engineers by field and sex: 1975-85 Percent 39 20 10 Men Total Women Scientiata. total **Physical** Mathematical Computer specialists Environmental Life **Psychologists** Social Engineers, total' 30 20 0 10 Because the number of Ph D. women engineers is small (1,500 in 1985), growth rates for engineering subfields are not presented SOURCE Appendix B, Based on table 4 engineers was 37 in 1985—29 for Ph D scientists and 8 for engineers #### **EXPERIENCE** Years of professional experience may be an indicator of career patterns in science and engineering For instance, scientists and engineers with more years of professional experience will be more likely to hold senior-level positions, e.g., a management position or attainment of full academic rank. Employment of women scientists and engineers has increased substantially over the 1976-86 decade mostly because of rapid growth in S/E deg.ee production at all levels. Given this relatively recent influx into science and engineering fields, women are generally younger and have fewer years of professional experience than their male colleagues. In 1986, almost three-fifths of women scientists and engineers, compared to slightly more than one-quarter of men, had fewer than 10 years of professional experience. Furthermore, only 15 percent of women, but 46 percent of men scientists and engineers, had more than 20 years of work experience. Years of work experience for women vary among S/E fields (figure 1-6). For example, in engineering—a field which has experienced a very large increase in employment of women—almost 68 percent of women have less than 10 years of professional work. In science fields overall, about 56 percent of women reported fewer than 10 years of work experience Doctoral women scientists and engineers also have fewer years of work experience than do doctoral men. In 1985. the proportion of women who had less than 10 years of work since receiving their doctorate was almost twice that of men: 54 percent versus 28 percent. Similarly, the fractions of Ph.D. scientists and engineers with more than 20 years of professional experience were 8 percent for women and 22 percent for men The field variation in these proportions for women was not as great as among all scientists and engineers. For example, about 54 percent of Ph.D. women scientists, but 60 percent of doctoral women engineers, had fewer than 10 vears' work
experience. #### CAREER PATTERNS Since direct indicators of career development for scientists and engineers are not available, proxy measures that examine career-related activities may be substituted. For all scientists and engineers, the number and proportion in management, especially management of research and development (R&D) activities, are indirect indicators of career opportunities. In academia, tenure status and faculty rank of doctoral scientists and engineers similarly may be used to assess career development patterns. #### Management Women scientists and engineers were less likely than men to report their major work activity as management, either of R&D or other types of activities (e.g educational programs). In 1986, about 19 percent of women, but 29 percent of men, reported management as their major work. These proportions varied substantially by field. Among engineers, the difference widened to 18 percentage points—13 percent for women versus 31 percent for men. Within engineering fields, the proportions of women pri- marily engaged in management activities ranged from 6 percent of petroleum engineers to 17 percent of industrial engineers. The range for men was 21 percent of petroleum engineers to 37 percent of civil engineers Among scientists, the proportional differences were not as large: 20 percent of women reported management activities versus 27 percent of men. Although a higher fraction of men than women reported management activities among all science fields, this gap narrows considerably in some fields For example, about 37 percent of men social scientists, compared with 33 percent of women, report management as their major work Within management, a larger share of men than women reported their primary work activity as R&D manage- ment. 32 percent versus 24 percent in 1986. However, this pattern did not hold across all fields of science and engineering (table 1-2). Among social scientists and psychologists, for example, a larger fraction of women than men in management reported R&D management as their primary work. Among engineers, about one-third of both women and men were primarily engaged in managing R&D activities Since 1976, the proportion of men who reported management as their major activity has fallen from 31 percent to 29 percent; concurrently, the proportion of women has increased, rising from 17 percent to 19 percent. This change partially reflects different sectoral growth patterns between men and women. For example, growth in the number of women employed in industry has far outpaced that of men over the decade This sector has traditionally accounted for most scientists and engineers who report management as their primary work activity (two-thirds in 1986) #### Sector of Employment Between 197€ and 1986, employment of women scientists and engineers grew fastest in the industrial sector, rising at an annual rate of 17 percent (figure 1-7). The proportion of women employed in industry therefore rose from 36 percent to 51 percent. By field, aboveaverage growth rates were experienced in computer specialties, engineering, and psychology. For men, employment in industry grew at about the same annual rate (6 percent) as that of total employment. About two-thirds of men were employed by industry in both 1976 and 1986. By field, there was relatively little difference by gender in the proportions employed in this sector. For example, a majority of female and male physical scientists, computer specialists, and engineers were employed in the industrial sector. Employment of women in academia, primarily in 4-year colleges and universities, registered a below-average growth rate over the 10-year period (10 percent per year versus 13 percent for total employment of women). As a result, the proportion of women scientists and engineers working in this sector fell from 28 percent in 1976 to 21 percent in 1986 In contrast, academia was the fastest growing sector of employment for men (8 percent per year) This sector, however, accounted for only 12 percent of employed men in 1986 #### Tenure Status and Academic Rank Among doctoral scientists and engineers employed in 4-year colleges and universities, men are more likely than Table 1-2. Proportion of men and women in management who are primarily engaged in R&D management by field: 1986 | Field | Men | Women | |----------------------------|------|--------| | | Pe | ercent | | TOTAL | 32.0 | 235 | | Scientists, total | 31 9 | 224 | | Physical . | 60 0 | 40 4 | | Mathematical | 43 0 | 34.7 | | Computer specialists . | 38.5 | 34 6 | | Environmental | 35 2 | 26.3 | | Life | 28 0 | 237 | | Psychologists | 13 7 | 150 | | Social . | 15.9 | 18 2 | | ngineers. total | 32 0 | 32 6 | | Aeronautical/astronautical | 67.5 | 25 0 | | Chemical . | 36 6 | 30 0 | | Civit. | 86 | 4 9 | | Electrical/electronics | 47 2 | 48 0 | | Mechanical _ | 34 5 | 37 5 | | Other,. | 26 0 | 35.7 | SOURCE Append x B Based on lables 18 and 19 9 women to be tenured or hold full professorships (table 1-3). In 1985, almost four-fifths of Ph.D. men were eithe tenured or in tenure-track positions compared to three-fifths of Ph.D. women. Of those on tenure-track, almost 81 percent of men, compared to 61 percent of women, held tenure Between 1983 and 1985, however, the number of doctoral women in tenured positions rose 12 percent while the number on tenure-track but not yet tenured rose 32 percent. Comparable growth rates for men were 2 percent and 20 percent. In 1985, a smaller proportion of doctoral women (71 percent) than men (84 percent) held professorial rank (i.e., full, associate, or assistant professor). Women were much less likely than men to hold full professorships but more likely to hold assistant professorships. Between 1983 and 1985, however, the number of doctoral women holding professorial rank at all levels rose faster than that of men. For example, the number of Ph D. women scientists and engineers who were full professors rose 13 percent compared to a 2-percent increase for men. #### LABOR MARKET INDICATORS Labor market indicators, such as labor force participation and unemploy- ment rates. are useful 12 assessing relative market conditions (1 e., employment opportunities relative to available supply) for scientists and engineers. Disparities in market conditions between women and men scientists and engineers may reflect differences in labor market behavior, demographic characteristics, behavior of employers, or a combination of these factors #### **Labor Force Participation Rates** The labor force participation rates for both men and women scientists and engineers were about the same (95 percent versus 94 percent) in 1986. These rates are higher than those for the general population or the college-educated population. In 1986, about 55 percent of all women, and 73 percent of college-educated women, were in the labor force; for men, these rates were 76 percent and 88 percent, respectively. Over the decade, participation rates increased for women scientists and engineers, rising from 90 percent in 1976, rates remained stable for men. Labor force participation rates vary more for women than men among S/E fields (appendix table 26) although the rate for women scientists was the same as that for women engineers: 94 percent Within science fields, rates ranged from 90 percent of life scientists to 97 percent of computer specialists; in engineering, the range was from 90 percent of chemical or electrical/electronics engineers to 99 percent of aeronautical/astronautical engineers in 1986. The small fraction of women scientists and engineers who do not participate in the labor force cite different reasons than do men. In 1986, about 34 percent of women, but les than 1 percent of men, reported family responsibilities as their primary reason. In contrast, almost 78 percent of men, compared to 13 percent of women, indicated they were retired by 1986. Women were more than twice as likely as men to report that they were outside the labor force because they were students: 35 percent versus 15 percent. This pattern of responses for women scientists and engineers differed from that for all women outside the labor force. In 1986, about 67 percent of all women cited family responsibilities ("Keeping house"), 14 percent were retired, and 8 percent were students ("Going to school").11 Despite a relatively large fraction of women scientists and engineers outside the labor force citing family responsibilities, a number of women with children do actively participate in the S/E labor force In 1986, this participation rate for women scientists and engineers with children present was 93 percent, about the same as that for all women scientists and engineers. Differences in rates, however, arise with respect to childrens' ages For example, the labor force participation rate for women with children under the age of 6 was 94 percent. this percentage decreased, however, for those with children between the ages of 6 and 17 (88 percent). Among doctoral scientists and engineers, women were slightly less likely than men to be employed or seeking employment. In 1985, the labor force participation rate for doctoral women was 93 percent compared with 95 percent for men (appendix table 27). Rates for women scientists were below those for comparable men, although there was variation by field. Among doctoral engineers, rates for women and men were essentially the same Among recent S/E graduates, labor force participation rates for women were Table 1-3. Doctoral scientists and engineers in 4-year colleges and universities by tenure status, academic rank, and sex: 1985 | Tenure status and academic rank | Ph.D
men | Ph D
women | | |---------------------------------|-------------|---------------|--| | | Percent | | | | TENURE STATUS | 100 0 | 100 0 | | | Tenure-track | 78 9 | 60 9 | | | Tenured | 63.1 | 37 3 | | | Not tenured | 15 8 | 23 6 | | | Non-tenure-track | 13 8 | 310 | | | Other & no report | 73 | 8 1
| | | ACADEMIC RANK | | | | | Full professor | 43 7 | 16 4 | | | Associate professor | 24 0 | 24 9 | | | Assistant professor | 15 9 | 300 | | | Other & no report | 16 4 | 28 7 | | SOURCE Appendix B, Based on tables 21 22 24 and 25 also below those for men. In 1986, the rates for individuals who received S/E baccalaureates in either 1984 or 1985 were 99 percent (men) and 97 percent (women). This gap widens at the S/E master's level to 99 percent for men and 95 percent for women. #### **Unemployment Rates** Although most women and men scientists and engineers participate in the labor force, women report a higher unemployment rate than do men. In 1986, the rate for women was more than twice that for men: 2.7 percent versus 1.3 percent. Unemployment rates, however, have fallen for both women and men over the decade. In 1976, rates were 5.4 percent and 3.2 percent, respectively. The 1986 unemployment rate for women scientists and engineers was substantially lower than that for all women in the United States (7.1 percent)12 but similar to that for women in professional occupations (2.3 percent)¹³ or women college graduates (2.4 percent).14 Unemployment rates by gender vary between and within science and engineering fields (figure 1-8). Among all science fields, unemployment rates for women were above those for men. The largest differential was between women and men environmental scientists with 1986 rates of 8.2 percent and 3.9 percent, respectively. In contrast, unemployment rates for women (2.7 percent) and men (2.3 percent) social scientists were roughly similar. The lowest rates for both women and men were reported by computer specialists in 1986. 1.6 percent versus 0 6 percent. Within engineering fields, rates for women were above those for men with one exception. In 1986, the unemployment rate for women electrical/electronics engineers (1 percent) was about the same as that for men The unemployment rates reported by both women and men doctoral scientists and engineers are lower than those of all scientists and engineers. However, rates for doctoral women were above those for doctoral men among all S/E fields. In 1985, the unemployment rate for women (1.8 percent) was more than twice that for men (0.7 percent). Over the 1975-85 decade, the rate for women has declined from 2 9 percent, but has remained virtually unchanged for men (0.8 percent in 1975). By field, the largest differences by gender occurred for doctoral scientists, especially among social and physical scientists in 1985. Unemployment rates for men and women who are recent S/E degree recipients are similar at the baccalaureate level; some differences begin to arise, however, at the master's degree level. For those who received their degrees in 1984 or 1985, unemployment rates for recent S/E bachelor's recipients were 3.4 percent (men) and 3.7 percent (women) in 1986. At this level, unemployment rates for women were below those for men in mathematics, environmental science, psychology, and among almost all engineering fields ¹⁵ At the S/E master's degree level, the rate for women (3.2 percent) was almost (wice that for men (1 7 percent). With little exception, women's unemployment rates were higher than men's across all fields The S/E employment rate measures the extent to which employed scientists and engineers have a job in science or engineering. Women scientists and engineers are less likely than men to work in science- or engineering-related activities. In 1986, the S/E employment rate for women was 75 percent compared to 86 percent for men. These rates have declined steadily for both women and men throughout the eighties: in 1982, the rates were 80 percent (women) and 88 percent (men). The somewhat larger decline for women partially reflects their high concentrations in psychology and social screen e. The S/E employment rates in the rields have fallen dramatically during the eighties for both women and men. More than one-third of women, compared with about one-tenth of men. were in one of these fields in 1986. S/E employment rates vary by field; the widest fluctuations occur in the sciences (figure 1-9). In 1986, the S/E employment rate for women scientists was 72 percent compared with 78 percent for men. In engineering, however, the rate for women (94 percent) was above that for men (92 percent). Among doctoral scientists and engineers in 1985, the S/E employment rate for women (90 percent) was slightly lower than that for men (92 percent), and showed little variation by field (appendix table 27). The S/E employment rate for Ph.D. scientists and engineers has fallen for both woman and men from 93 percent and 94 percent, respectively, in 1975. The largest difference between S/E employment rates of women and men occurred among recent science and engineering graduates. In 1986, the rate for women S/E baccalaureate recipients (1984 or 1985 graduates) was 53 percent. This rate was much lower than the 70-percent rate for men and reflects the high concentration of women in social science and psychology where the overall S/E employment rate is about one-third. Among science and engineering fields, variation is not as large as it is at the aggregate level. For example about 90 percent each of women and men computer specialists were employed in S/E jobs, and the rates for electrical/electronics engineering graduates were 90 percent (women) and 92 percent (men) The difference in S/E employment rates narrows somewhat at the S/E master's degree level; in 1986, these rates were 78 percent for women and 87 percent for men S/E Underemployment Rates Low rates of S/E employment could be indicators of underutilization depending on specific reasons for non-S/E employment. In 1986, women employed outside of science and engineering were more likely than men to report either preference, location, better pay, or lack of S/E job opportunities. Men, in contrast, were substantially more likely to report promotional opportunities as their reason for non-S/E employment. One way to measure potential underutilization among employed scientists and engineers is to use the S/E underemployment rate. Underemployment may be quantified and measured for scientists and engineers by calculating the number who are involuntarily working in non-S/E jobs (i.e., those who report a lack of available S/E jobs) and the number involuntarily working pa time (i.e., those actively pursuing fulltime job opportunities) as a percent of total employment. The S/E underemployment rate for women scientists and engineers was three times more than that for men in 1986: 6.3 percent versus 1.9 percent. The rates were higher for women among almost all major fields of science and engineering; the widest variation was exhibited in science fields (figure 1-10). In science, the underemployment rate for women was 7.0 percent compared to 3.3 percent for men. Only among computer specialties did women and men report identical rates—2.5 percent. In engineering, respective rates were 2.3 percent and 1.0 percent. Among doctoral scientists and engineers, S/E underemployment rates were relatively low (compared to those for all scientists and engineers). The rate for women (3.9 percent), however, was ab tethit for men (1.3 percent) in 1985. #### S/E Underutilization Rates To derive a more comprehensive indicator of potential underutilization, the numbers for those who are unemployed and those who are underemployed may be combined and expressed as a percentage of the lalor force. This rate is only a partial measure, however, since it does not take into account the number of scientists and engineers who may have jobs requiring skills below those they actually possess. The pattern exhibited in underutilization rates by gender mirrors that in underemployment rates. The S/E un- derutilization rate for women scientists and engineers was substantially higher than the rate for men in 1986: 9 percent versus 3 percent. In addition, the rates for women were above those for men across all fields of science and engineering (appendix table 26). Within science fields, the difference in rates was greatest among environmental scientists (19 percent for women and 9 percent for men) and smallest among computer specialists (4 percent and 3 percent, respectively). Among engineers, women had an underutilization rate of 4.8 percent compared to a 2.1 rate for men. #### **Salaries** Average annual salaries of women scientists and engineers are generally lower than those of men. This difference in salaries may reflect a number of factors including field distributions, experience levels, employment sectors, labor market behavior, or a combination of these variables. In 1986, average annual salaries for men (\$39,800) were almost \$10,000 higher than those for women (\$29,900), resulting in a female-male salary differential of 75 percent. This differential has fluctuated during the eighties. In 1982 (the earliest year in which comparable data are available), it was also 75 percent; in 1984, however, it fell to 71 percent. The salary differential between women and men scientists and engineers was narrower than differentials exhibited in the general population. The differential was 67 percent based on median weekly earnings for full-time wage and salary workers over age 24; for wage and salary workers in professional occupations, it was 71 percent.16 Finally, salaries of women college graduates averaged about 60 percent of those of men in 1986.17 Salaries for women are lower than those for men among all fields of science and engineering (figure 1-11). Among scientists, salaries for women averaged 76 percent of those for men. This difference was largely because of lower relative salaries earned by women in either psychology or the life and social sciences. Among computer specialists, the fastest growing field for both women and men during the eighties, women's salaries averaged about 86 percent of those for men. For engineers, the female-male salary
differential was 84 percent with some variation among major engineering fields. M. lian annual salaries reported by Ph.D. women averaged about 80 percent of those reported by doctoral men: \$35,500 versus \$44,500 in 1985. By field, the salary differential ranged from 81 percent (physical and life sciences) to 87 percent (ps. chology). In engineering, salaries for Ph.D. women were about 85 percent of those for men. Overall, n.edien annual salaries have risen at a slower rate for women than men over the decade; in 1975, the differential was 81 percent. For recent S/E graduates, median annual salaries reported by women and rien show that at the baccalaureate level, the female-male differential is about the same among all scientists and engineers. In 1986, the median annual salary of 1984 and 1985 women S/E graduates averaged about 74 percent of that for men. There is substantial variation by field For example, recent women and men engineering graduates reported about the same median annual salaries (\$30,000-\$31,000) in 1986. At the S/E master's degree level, salaries for women averaged about 77 percent of those for men. #### MINORITY WOMEN The following section focuses first on racial minorities (blacks, Asians, and native Americans) and then on Hispanics. Data presented here are necessarily limited given the small sample sizes from which to generate estimates of minority women in science and engineering. Changes in data presented here are statistically significant at the 0.05 level. #### **Racial Minorities** #### **Employment Levels and Trends** Racial minorities account for a larger share of employed women than of men scientists and engineers. In 1986, about 13 percent (89,700) of women were members of racial minority groups; the comparable fraction for men was 9 percent. During the eighties, this proportion did not change for women but has risen slightly for men from 7 percent in 1982 (the earliest year in which comparable data are available). The racial background of women in 1986 was 87 percent white, 5 percent (34,500) black, 5 percent Asian (36,300), and less than 1 percent (2,700) native American. 18 The remaining 2 percent were either of mixed racial backgrounds or did not report their race. Among men, about 2 percent were black, 5 percent were Asian, and less than 1 percent was native American. In comparison with total U.S. employment, black women accounted for a higher fraction of all employed women (11 percent)19 than of women in the S/E work force. Asians, however, were more highly represented among women scientists and engineers (2 percent of women in the U.S. work force were Asian).20 Finally, about 22 percent of Asian women scientists and engineers were non-U.S. citizens in 1986, much higher than corresponding percentages among white or black women (about 1 percent each). The representation of racial minorities among women varies substantially by S/E field (table 1-4). For example, in Table 1-4. Racial minorities as a percent of employed women scientists and engineers by field: 1986 | Field | Total | Black | Asian | Native America | | | |--------------------------------------|---------|--------|--------|----------------|--|--| | Women scientists and engineers , , , | 698,600 | 34,500 | 36,300 | 2,700 | | | | | Percent | | | | | | | TOTAL | 100 0 | 49 | 5.2 | 0.4 | | | | Scientists, total | 100 0 | 50 | 4.8 | 04 | | | | Physical | 1000 | 4 4 | 11.0 | (1) | | | | Mathematical , , . | 1000 | 6.8 | 2.4 | ò.c | | | | Computer specialists | 100.u | 44 | 5.4 | 0.2 | | | | Environmental | 100.0 | 0.8 | 1.6 | 0.8 | | | | Life | 100 0 | 32 | 5.4 | 10 | | | | Psychologists | 100.0 | 5.2 | 3.8 | 0.4 | | | | Social | 100.0 | 70 | 37 | 0.3 | | | | Engineers, total | 100 0 | 44 | 7.4 | 0.3 | | | (1)Too few cases to estimate SOURCE Appendix B. Based on table 3 1986, about 4 percent of women physical scientists were black and 11 percent were Asian. Among women environmental scientists, however, the proportions were much smaller: 0.8 percent and 1.6 percent, respectively. In examining representation as the proportion of each racial group accounted for by women, it was found that a higher proportion of black scientists and engineers were women than of other racial groups. In 1986, almost 30 percent of employed blacks were women compared to 15 percent of whites, 16 percent of Asians, and 11 percent of native Americans. Because of the more rapid growth rates for women scientists and engineers than for men, these proportions have increased since 1984. Between 1984 and 1986, employment of black women scientists and engineers rose faster than that of either whites or Asians. These respective annual rates were 23 percent and 16 percent. Among doctoral scientists and engineers, about 6,500 women (11 percent of all Ph.D. women) were members of racial minority groups in 1985. Of these, about 3.0 percent (1,700) were black, 7.0 percent (4,100) Asian, and 0.1 percent (less than 100) native American. For men, about 1.0 percent of doctoral sci- entists and engineers were black, 9.0 percent were Asian, and 0.1 percent were native American. #### Field Table 1-5 illustrates differences in field distributions of women by racial group. The most significant dissimilarity is in the proportions in engineering. In 1986, about 20 percent of Asian women, compared to between 11 percent (native American) and 14 percent (white) of women in other racial groups, were engineers. This distributional difference between Asians and other groups is also evident at the aggregate level. For example, in 1986, about 59 percent of Asians were in engineering compared with 53 percent of whites and 36 percent of blacks. #### Experience Regardless of racial group, larger fractions of women than men scientists and engineers have less than 10 years of work experience. Among women, white and Asian scientists and engineers were more likely than blacks to report fewer than 10 years' professional work: 58 percent each versus 52 percent in 1986. Table 1-5. Field distributions of women by racial group; 1986 (Percent) | Field | Totai | White | Biack | Asian | Native American | |------------------------|-------|-------|-------|-------|-----------------| | TOTAL . | 100 0 | 100 0 | 100 0 | 100 0 | 100 0 | | Scientists, total | 85 8 | 86 2 | 87 2 | 79 9 | 88 9 | | PM: -1 -1 | 1 55 | 5 2 | 49 | 116 | (1) | | Physical Mathematical | 1 49 | 50 | 67 | 22 | 3 7 | | Computer specialists | 23 3 | 23 5 | 20 9 | 24 2 | 14 8 | | Environmental | 18 | 20 | 03 | 06 | 3 7 | | 1.16- | 14.7 | 146 | 96 | 15 4 | 37 0 | | Development | 16.5 | 168 | 17.4 | 12 1 | 18.5 | | Social | 19.2 | 190 | 27 2 | 13 8 | 14 8 | | Engineers, total | 14 2 | 138 | 128 | 29 1 | 11 1 | (1)Too few cases to estimate SOURCE Appendix B. Based on table 3 #### Career Patterns The proportion of women scientists and engineers who reported management as their primary work activity varied among racial groups. Black women (24 percent) were most likely to be primarily engaged in management activities, followed by Asian women (22 percent), and white women (19 percent) in 1986. Regardless of racial group, lower proportions of women than men reported their major work as management. Sectoral distributions vary by racial group. For example, whereas about one-half each of white women and black women worked in industry in 1986, this sector employed almost three-fifths of Asian women. The proportions employed in academia ranged from 17 percent each for blacks and Asians to 22 percent for whites. Other measures of career patterns among minority women are tenure status and academic rank. In terms of tenure status, Ph.D. black women were more likely to be in tenure-track positions—either tenured or waiting for tenure—than were white and, especially, Asian women. In 1985, these fractions were 72 percent, 61 percent, and 51 percent, respectively. Of those who were in tenure-track positions, however, about the same fraction of black, white, and Asian women (three-fifths) were tenured. Variations are also evident in terms of the academic rank of doctoral women scientists and engineers by racial group. In 1985, a larger fraction of Asian women (27 percent) than either white (20 percent) or black (18 percent) women held full professorships. Blacks were more highly concentrated (39 percent) at the assistant professor level than were whites (36 percent) or Asians (31 percent) #### Labor Market Indicators²¹ The labor force participation rates of women scientists and engineers vary only slightly by racial group. In 1986, the lowest rate was 93 percent for Asian women; the highest, 97 percent, was reported for native American women. Although variation among racial groups was not large, Asians earned the highest average annual salaries among women scientists and engineers. In 1986, Asian scientists reported salaries of \$28,700 compared to \$29,400 for whites and \$25,400 for blacks. These differences are greater in engineering. Asian women engineers earned an annual salary of \$35,000; comparable salaries for white women and black women engineers were \$34,300 and \$32,900, respectively, in 1986. Women scientists and engineers of all racial groups reported annual salaries lower than those for men. The differential between Asian women and Asian men was larger than among other racial groups. In 1986, Asian women earned 74 percent of men's salaries while the salary differential for black women and white women was, respectively, 78 percent and 76 percent. #### Hispanics Hispanics are a diverse ethnic group including individuals whose Spanish heritage could be from Central or South America, Asia, or Europe. It would be desirable to differentiate among these groups because they may face differing experiences in the S/E work force; however, because of data limitations, Hispanics will be treated in the aggregate. Among Hispanic women scientists and engineers, about 23 percent (4,600) were Mexican American, an additional 30 percent (5,800) were
Puerto Rican, and 45 percent (8,900) were classified as "other Hispanic" in 1986; the remainder (300) did not report their Hispanic origins. Hispanic women were more likely than all women scientists and engingers to be non-U.S citizens: 7 percent versus 3 percent in 1986 #### **Employment Levels and Trends** Almost 3 percent (19,600) of women scientists and engineers in 1986 were Hispanic, up from 2 percent (9,500) in 1982 (the earliest year in which comparable data are available). In contrast, about 2 percent of men were Hispanic. Although Hispanics were more highly represented among women than men scientists and engineers, their proportion of all employed women was double that of S/E women; in 1986, Hispanics constituted about 6 percent of all employed women in the United States.²² Among doctoral women scientists and engineers, Hispanics accounted for 1.6 percent (less than 1,000) in 1985 #### Field Between 1984 and 1986, employment of Hispanic women grew at a slower rate than that of all women scientists and engineers: 29 percent versus 36 percent. In terms of field distributions, both Hispanic and all women were more apt to be scientists than en ineers but within the sciences, differences emerged. For example, more than two-thirds of Hispanic women were either psychologists, or life or social scientists in 1986; less than three-fifths of all women were in these fields (figure 1-12). #### Experience Hispanic women scientists and engineers have substantially fewer years of professional work experience than do all women. In 1986, almost three-quarters of Hispanics, compared with less than three-fifths of all women, had less than 10 years' experience. The percentages of those with less than 5 years of experience were 45 percent for Hispanics and 31 percent for all women. #### Career Patterns Both Hispanic and all women scientists and engineers are about as likely to report management as their primary work activity; they also exhibit similar distributions in terms of employment sector. In 1986, less than one-fifth of Hispanic women scientists and engineers reported their major work as management. In that same year, about one-half of Hispanic women were employed in the industrial sector and an additional one-fifth worked in academia Among academically employed doctoral scientists and engineers, similar proportions of Hispanic and all women were tenured or in tenure-track positions. Additionally, about the same fractions of both held the rank of full professor. In 1985, about 6, percent of both doctoral Hispanic women and all Ph D. women were in tenure-track po- sitions, of these, about three of every five were tenured. In terms of academic rank, about one-fifth of both were full professors and another one-third held the associate professorship rank. #### Labor Market Indicators Hispanic women scientists and engineers are slightly less likely than all women to be in the labor force In 1986. 17 respective labor force participation rates for Hispanics and all women scientists and engineers were 92 percent and 94 percent. Hispanic women also reported an average annual salary that was substantially lower than that of all women scientists and engineers: \$25,200 versus \$29,900. In addition, the salary differential between Hispanic women and Hispanic men was wider than the overall female-male differential. In 1986, the percentage differential for Hispanics was 69 percent compared to 75 percent overall. This wider differential was the result of relatively lower salaries reported by Hispanic women scientists as compared with men. Among doctoral scientists and engineers, Hispanic and ail women reported about the same median annual salary in 1985: \$34,900 and \$35,500, respectively. #### **ENDNOTES** - 1 Council of Economic Advisors, Economic Report of the President, 1987 (Washington, DC U S Government Printing Office, February 1987). p 282 - 2 U.S. Department of Labor, Bureau of Labor Statistics, Employment and Earnings, Vol. 34, No. 1 (Washington, DC. U.S. Government Printing Office, January 1987), p. 177. This classification in- cludes nine broad categories of professional occupations engineering, mathematics and computer science, natural science, health diagnosis, health assessment and treatment, teaching (all educational levels), law. judicial, and other professional specialties - 3 Data on the characteristics of doctoral scientists and engineers in the United States are from the National Science Foundation's Survey of Doctorate Recipients. This survey has been conducted biennially in odd-numbered years since 1973. - 4 The doctoral intensity rate is defined as doctoral SÆ employment as a percentage of total SÆ employment - 5 See Chapter 3, "Education and Training," for a discussion of trends in S/E degree production among men and women - 6 Data are from the National Science Foundation's Survey of Recent Science and Engineering Graduates which is conducted biennially in even-numbered years and includes graduating cohorts 1 year and 2 years after graduation - 7 See Appendix A, "Technical Notes," for NSF definitions of science and engineering fields - 8 U S Commission on Civil Rights, Social Indicators of Equality for Minorities and Women (Washington, DC U S. Government Printing Office, August 1978), p 39 "The index represents the percentage of a group who would have to change occupations in order for the group to have identical distributions of a comparison group If two groups had the same distribution of occupations, the index of dissimilarity would be 0.0 " (p 44) - 9 See Appendix A. "Technical Notes." for definitions of the labor market rates used in this report - 10 Data on labor force participation rates for the general population are from U.S. Department of Labor, Bureau of Labor Statistics, Employment and Earnings, p. 157. Rates for the college-educated population are from U.S. Department of Labor, Bureau of Labor Statistics, unpublished tabulations. - 11 Employment and Earnings, p. 197 - 12 Ibid p 168 - 13 Ibid - 14 U.S. Department of Labor, Bureau of Labor Statistics, unpublished tabulations - 15 National Science Foundation, Characteristics of Recent Science and Engineering Graduates 1986, detailed statistical tables (Washington, DC Division of Science Resources Studies, 1987), in press - 16 Employment and Earnings, pp 214-216 - 17 U.S. Department of Labor, Bureau of Labor Statistics, unpublished tabulations - 18 Data for native Americans should be viewed with caution since the estimates are based on an individual's own classification with respect to native American heritage, such perceptions may change over time - 19 Employment and Earnings. pp 158-160 - 20 U.S Department of Commerce, Bureau of the Census, Detailed Occupation and Years of School Completed by Age for the Civilian Labor Force by Sex. Race. and Spanish Origin 1980. Supplementary Report #PC 80-SI-8. 1980 Census of the Population (Washington, DC U.S. Government Printing Office, 1983), p. 7 - 21 An analysis was made of S/E employment, unemployment, underemployment, and underettilization data for women by rabial/ethnic group Although rates varied, the observed differences were not statistically significant (at the 0 05 level) and therefore are not presented - 22 Employment and Earnings, p 205 # Minorities in Science and Engineering #### **OVERVIEW** Based on their representation in the overall U.S. work force, blacks and Hispanics remain underrepresented in science and engineering (S/E) Asians are not underrepresented, and the representation of native Americans among scientists and engineers is roughly equal to their representation in the total U.S. labor force. The approximately 115,000 employed black scientists and engineers in 1986 represented 2.5 percent of all scientists and engineers, up from 1.6 percent in 1976 (figure 2-1). Blacks, however, account for 10 percent of total U.S employment and almost 7 percent of all employed professional and rclated workers. In 1986, about 2 percent (93,000) of all employed scientists and engineers were Hispanic; the Hispanic shares of all employed persons and those in professional and related occupations were 7 percent and 3 percent, respectively. Asians represented about 5 percent (227,000) of all scientists and engineers, but only about 2 percent of the U.S. labor force. There were about 24,000 native American scientists and engineers in 1986, accounting for less than 1 percent of total S/E employment. this number was roughly similar to their representation in the overall U.S. work force. Less than 2 percent (70,000) of employed scientists and engineers reported a physical disability in 1986. Over the 1976-86 decade, employment of black scientists and engineers increased more than twice as rapidly as did employment of whites. 200 percent (12 percent per year) versus 96 percent (7 percent per year). Employment of Asians rose by 113 percent (8 percent per year). Between 1984 and 1986. employment of native American scientists and engineers increased at a rate similar to that for whites. Growth in Hispanic employment was about one-half that for all scientists and engineers over the most recent 2-year period Racial/ethnic groups differ with respect to field distributions. The proportions in engineering ranged from about 59 percent of Asians to 36 percent of blacks; about 53 percent of whites were engineers. In the sciences, blacks were more likely than others to be social scientists and psychologists. Asians were least likely to be in these fields. Asians and, to a lesser extent, Hispanics are less likely than other scientists and engineers to report management or administration as their primary work activity. In 1986, for example, 22 percent of Asians and 26 percent of Hispanics cited management as their major activity. Blacks and native Americans are as likely as whites to hold management positions. Black and Hispanic scientists and engineers, on average, earn salaries below those earned by either whites or
by all scientists and engineers combined. In contrast. Asians and native Americans report salaries equal to or above those for whites Salaries for blacks averaged 81 percent of those for whites in 1986 (table 2-1). Hispanics earned 90 percent of the salaries paid across all racial/ethnic groups. On average, minorities are more likely than majority scientists and engineers to be unemployed and underemployed, and are less likely to hold S/E jobs (table 2-1) For example, unemployment among black scientists and engineers in 1986 averaged 3.8 percer; for whites and Asians, the unemployment rates were 1.5 percent and 1.8 percent, respectively. Almost 6 percent of blacks reported that they were underemployed as did 2.5 percent of whites and 2.2 percent of Asians. The proportion of employed scientists and engineers working 33 Table 2-1. Selected characteristics of scientists and engineers: 1986 | Characteristic | v vnite | Black | Asian | Native
American | Hispanic(1) | Physically
Disabled(2) | |--|----------------|----------|----------|--------------------|-------------|---------------------------| | Unemployment rate S/E employment rate S/E underemployment rate Average annual salary | 1 5 | 3 8 | 1 8 | 1 2 | 2 1 | 1 5 | | | 84 9 | 76 5 | 87 7 | 79 3 | 30 2 | 90 2 | | | 2 5 | 5 5 | 2 2 | 2 4 | 4 8 | NA | | | \$38,700 | \$31,500 | \$39 100 | \$41,000 | 34 600 | NA | (1)Includes members of all racial groups (2)Includes members of all racial/ethnic groups NA Not available SOURCE Appendix B Based on tables 7 26 and 28 in S'E jobs ranged from 88 percent of Asians to about 77 percent of blacks ## BLACKS IN SCIENCE AND ENGINEERING #### **Employment Levels and Trends** Despite significant employment gains, blacks remain underrepresented in science and engineering. Over the 1976-86 decade, employment of black scientists and engineers increased more than twice as rapidly as employment of their white counterparts: 200 percent (12 percent per year) versus 96 percent (7 percent per year). More recently, in the 2-year period from 1984 to 1986, S/E employment of blacks rose 27 percent (13 percent annually) compared with 15 percent (7 percent annually) for whites. In 1986, the approximately 115.000 employed black scientists and engineers made up 25 percent of all employed scientists and engineers. While this proportion was up from 16 percent in 1976, blacks in 1986 represented 100 percent of total U.S employment and 6.7 percent of those employed in professional and related occupations. Blacks also remain underrepresented in the doctoral science and engineering work force. Over the 1975-85 decade, employment of black Ph.D 's increased by 127 percent (9 per ent per year), while white employment rose by 53 percent (4 percent per year). In 1985, about 5,700 (1.4 percent) of the doctoral SE work force was black, up from 2,500 (almost 1.0 percent) in 1975. Among scientists and engineers at all degree levels in 1986, blacks were about twice as likely as whites to be non-U S. citizens: 3.0 percent versus 1 5 percent. #### **Field** By field, the representation of blacks in 1986 ranged from more than 5 percent of mathematical and social scientists to about 1 percent of environmental scientists. Among doctoral scientists and engineers, black representation ranged from 2.7 percent of social scientists to 0.6 percent of both computer specialists and environmental scientists. Blacks remain more likely than whites to be scientists rather than engineers In 1986, 64 percent of employed blacks were scientists, compared to 47 percent of whites. Within science fields, blacks were most likely to be social scientists of computer specialists (figure 2-2). Over the 1976-86 period, the most rapid employment gains occurred among black computer specialists (up 28 percent, per yeal) and social scientists (up about 21 percent annually). In comparison, annual employment growth of whites in these fields rose 16 percent and 7 percent, respectively. An index of discimilarity² can be used to summarize general field differences of various groups. The index between whites and blacks was 20 in 1986, that is, about 20 percent of blacks would have to change fields to have a distribution identical to that of whites. Among doctoral scientists and engineers, a higher proportion of blacks (91 percent) than whites (85 percent) were scientists rather than engineers. About one-half of all blacks were either social scientists (30 percent) or psychologists (21 percent) in 1985. In contrast, 16 percent of whites were social scientists and 14 percent were psychologists. The index of dissimilarity between black and white doctoral scientists and engineers in 1985 was 24. #### Experience In general, blacks have fewer years' professional experience than do whites. Almost 40 percent of black scientists and engineers in 1936 had fewer than 10 years of work experience, compared with about 29 percent of whites. Black scientists report fewer years of experience than do black engineers: about 42 percent of scientists, but only 30 percent of engineers, reported fewer than 10 years' experience Among black social scientists, almost 60 percent had fewer than 10 years of experience; more than one-half of these had less than 5 years. #### **Career Patterns** White scientists and engineers are more likely than blacks to work in industry In 1986, 62 percent of whites and 52 percent of blacks were working in this sector Among scientists, 48 percent of whites and 42 percent of blacks were in industry; the comparable figures for engineers were 74 percent and 70 per ent, respectively. Black scien- tists and engineers, however, are almost twice as likely as whites to work for the Federal Government: 13 percent versus 8 percent. Both blacks and whites are about equally as likely to report management or administration as their primary work activity. In 1986, roughly 28 percent of both racial groups were engaged in some aspect of management. However, there were some differences between scientists and engineers. Among scientists, 25 percent of whites and 30 percent of blacks were in management; for engineers, the proportions were reversed: 31 percent for whites and 26 percent for blacks Black doctoral scientists and engineers employed in 4-year colleges and universities are less likely than their white colleagues to either hold tenure or be full professors. In 1985, 60 percent of whites and 54 percent of blacks held tenure. Roughly equal proportions of whites and blacks (about 17 percent) were in non-tenure track positions. In 1985, 40 percent of whites, but only 29 percent of blacks, were full professors. In contrast, 24 percent of whites and 34 percent of blacks were associate professors. #### **Labor Market Indicators** Black scientists report different labor market experiences than do whites. While blacks are slightly more likely than whites to be in the labor force, they are also more likely to be unemployed and underemployed and are less likely to be working in S/E jobs. Blacks in 1986 reported a labor force participation rate of 97 percent; for whites, this rate was 94 percent. The participation rate for blacks was much higher than that for blacks in the overall population (63 percent)³ or for black college graduates (87 percent).⁴ Since 1976, the labor force participation rate for black scientists and engineers has remained relatively stable. Once in the labor force, blacks are more likely than whites to be unemployed. Unemployment rates for black scientists and engineers averaged 3.8 percent in 1986: this rate was more than twice the 15-percent rate for whites. The unemployment rate for black scientists and engineers has, however, declined 1. m 5.9 percent in 1976. The unemployment rate for black doctoral scientists and engineers was 12 percent in 1985. In the overall U.S. work force, the unemployment rate for blacks was 14.5 percent, and black college graduates registered a 3.6-percent rate. By field, unemployment rates for black scientists and engineers range from 6.8 percent among social scientists, to around 1.0 percent for mathematical and environmental scientists. Unemployed black social scientists accounted for almost two-fifths of the total unemployment among black scientists and engineers (appendix table 26). In 1976, the S/E employment rates for both blacks and whites were about the same (between 91 percent and 92 percent). Since that time, both rates have declined, largely resulting from aboveaverage growth in fields with relatively low S/E employment rates. Blacks now are employed in non-S/E jobs more often than are whites. In 1986, the S/E employment rate for blacks was 77 percent, compared with 85 percent for whites. The rate is lower for blacks across all major fields of science except mathematical science; here the rate for blacks (90 percent) was above that for whites (79 percent). For engineers, the S/E employment rate was 90 percent for blacks and 92 percent for whites. The S/E employment rate among doctoral scientists and engineers also was lower for blacks than for whites: 86 percent versus 91 percent in 1985. Black scientists and engineers experience higher rates of underemployment than do whites, 5.5 percent compared to 2.5 percent in 1986. This higher rate primarily results from the underemployment of blacks in science fields (7.5 percent versus 4.2 percent). Across these fields, black social scientists registered the highest rate (13 percent). Underemployment among engineers, on the other hand, averaged only 2 percent for blacks and 1 percent for whites. Black scientists and engineers earned annual salaries that were, on average, 81 percent (\$7,200 less) of those for whites. In 1986, salaries were \$31,500 and \$38,700, respectively. Annual salaries for blacks were lower than those for whites across all major S/E fields. The greatest differential occurred among social
scientists where salaries for blacks (\$22,800) were about 71 percent of those for whites. In contrast, salaries for black mathematical scientists averaged 93 percent of those for whites. The overall differential in annual salaries was smaller at the doctoral level. Black doctoral scientists and engineers earned salaries about \$40,000 per year in 1985; this average salary was approximately 92 percent (or \$3,600 less) of those for white Ph.D. scientists and engineers # ASIANS IN SCIENCE AND ENGINEERING #### **Employment Levels and Trends** Since 1976, employment of Asian scientists and engineers has increased somewhat faster than has employment of whites: 113 percent (8 percent per year) versus 96 percent (7 percent per year). In 1986, the approximately 226,800 Asian scientists and engineers represented about 3 percent of the total S/E work force. In contrast, Asians represent only about 2 percent of the overall U.S. work force and only 3 percent of those in professional fields.⁷ Over the 1975-85 decade, employment gains by Asians greatly outpaced those by whites. Employment of Asians rose 155 percent (10 percent per year) over the decade; employment of whites increased only about 53 percent (4 percent per year). In addition, Asian representation among doctoral scientists and engineers is higher than their representation among all scientists and engineers. In 1985, 8.6 percent (34,500) of employed doctoral scientists and engineers were Asian. Asian scientists and engineers were more likely than other racial groups to be non-U.S. citizens. In 1986, 27 percent of Asians, but only 1.5 percent of whites, did not hold U.S. citizenship. Among doctoral scientists and engineers, roughly 34 percent of Asians and only 3 percent of whites were non-U.S. citizens. In the overall U.S. population, about 40 percent of Asians were not U.S. citizens #### **Field** Asians were more likely than whites to be engineers rather than scientists in 1986. About 59 percent of Asians were engineers compared to 53 percent of whites. Among scientists, Asians are most likely to be computer specialists and least likely to be environmental scientists (figure 2-3). The index of dissimilarity between Asians and whites was 15 in 1986; that is, 15 percent of Asians would have to change fields to have a distibution similar to that for whites. Over the 1976-86 decade, employment of Asian engineers increased more rapidly than did that of Asian scientists 9 percent versus 7 perce 'per year For whites, employment of engineers rose at an annual rate of 6 percent while employment of scientists increased at a rate of 9 percent. Among Asian scientists, the fastest growing field was computer specialties, up about 25 percent per year to 36,100. The field distribution of Asian doctoral scientists and engineers differs from that of whites. About 85 percent of whites, but only 66 percent of Asians, were scientists rather than engineers in 1985. Of these Ph.D. Asian scientists. more than three-fifths were either life or physical scientists. Employment of Asian engineers increased over the 1975-85 decade more rapidly than did employment of scientists: 11 percent versus 9 percent annually. For whites, employment increases were more rapid among scientists. The index of dissimilarity between Asian and white doctoral scientists and engineers was 23 in 1985. #### Experience Both Asian and white scientists and engineers report a similar number of years of professional experience. In 1986, for example, over 30 percent each of whites and Asians had fewer than 10 years' work experience. Among doctoral scientists and engineers, Asians had fewer years of experience, on average, than did whites. About 39 percent of Asians in 1985 had fewer than 10 years of professional work; the comparable figure for whites was about 31 percent. #### Career Patterns Both Asian and white scientists and engineers show similar sectoral employment patterns. More than 60 percent of both groups were employed in industry in 1986. Asians and whites also were equally likely to work in educational institutions (13 percent each). Although employed in a roughly equal proportion by sector, Asians are less likely than whites to be in management. In 1986, 28 percent of whites, but only 22 percent of Asians, reported management or administration as their major work activity. The tenure status and academic rank of Asian scientists and engineers also differ from those of whites Among doc- to al scientists and engineers in 4-year colleges and universities, Asians are less likely than whites to hold tenure: in 1985, roughly one-half of Asians, compared with three-fifths of whites, held tenure. A higher proportion of Asians (22 percent) than whites (17 percent) were in non-tenure track positions. Further, Asians and whites show some differences in measures of academic rank. In 1985, 36 percent of Asians and 40 percent of whites were full professors; at the associate level, the fraction was about 24 percent for both groups. # **Labor Market Indicators** Labor market conditions are about the same for both Asian and white scientists and engineers. Asians are slightly more likely than whites to be in the labor force, have a slightly higher unemployment rate, and are more likely to work in S/E jobs. The labor force participation rate for Asians in 1986 (96 percent) was slightly above that for whites (94 percent). This rate for Asians, however, has fallen since 1976 when it was 99 percent. In the overall U.S population, Asians had a labor force participation rate of roughly 70 percent 8 Unemployment among Asian scientists and engineers in 1986 was l.8 percent; for whites, this rate was l.5 percent. For Asians in the general population, the unemployment rate was about 5 percent. The unemployment rate for Asian scientists and engineers varied over the 1976-86 decade. In 1976, the rate was l 5 percent: by 1982, this rate had increased to 3.3 percent; and by 1984, it had dropped to 2.4 percent. Among doctoral scientists and engineers, the unemployment rate for Asians was about 1.0 percent in 1985, down from 1.6 percent in 1975. Asian scientists and engineers are somewhat more likely than whites to work in S/E jobs. In 1986, the S/E employment rate for whites was 85 percent, for Asians, it was 88 percent. This high rate reflects the relatively large proportion of Asians who are engineers rather than scientists. The S/E employment rate for Asian engineers was 95 percent in 1986; for whites, it was 92 percent Among scientists, both Asians and whites reported similar S/E employment rates of 77 percent. Over the 1976-86 period. the S/E employment rate for Asians remained essentially unchanged Among doctoral scientists and engineers in 1985, the S/E employment rate for Asians was 95 percent compared with 91 percent for whites. Only 2.2 percent of Asian scientists and engineers were underemployed in 1986. The corresponding rate for whites was 2.5 percent. Asians' S/E underemployment rate varied by field. For ex- 23 ample, Asian scientists exhibited a rate of 3.5 percent; for engineers, the rate was 1.2 percent. Asian and white scientists and engineers earned roughly similar salaries in 1986 (\$39,100 and \$38,700, respectively). While both Asian and white engineers earned approximately similar salaries, among scientists, Asians' salaries averaged 103 percent of those for whites. Within the sciences, salary differences varied substantially by field. For example, Asian psychologists earned salaries averaging about 66 percent of those for whites, while salaries of Lisian social scientists were 120 percent of those for whites. At the Ph D level, salaries for Asians and whites were roughly similar in 1985. \$44,000 and \$43,200, respectively. # NATIVE AMERICANS IN SCIENCE AND ENGINEERING # **Employment Levels and Trends** Data for native Americans should be viewed with some caution for several reasons. First, estimates for both scientists and engineers, and for the overall U.S. labor force, are based on self-reported data. Second, sample sizes for native Americans are very small; statistical reliability is thus lower for data on native Americans than for other groups. 10 In 1986, the 23,600 employed native American scientists and engineers represented about 0.5 percent of the science and engineering work force; this proportion was similar to their representation both in professional and related fields and in the overall U.S. work force. 11 Between 1982 (the earliest year in which data are available) and 1986, employment of native American scientists and engineers rose more rapidly than did employment of whites: 51 percent (11 percent per year) versus 40 percent (9 percent per year). There are relatively few native Americans in the doctoral science and engineering work force In 1985, about 500 (0.1 percent) were native American, up from about 200 (0.1 percent) in 1975 ### Field Native Americans are about as likely as whites to be engineers rather than scientists. In 1986, 56 percent of native Americans and 53 percent of whites were engineers. Within science and engineering, however, some differences in field distributions do arise (figure 2-4) Native American doctoral scientists and engineers were more highly concentrated in the sciences than engineering in 1985. 83 percent versus 17 percent. Within the sciences, almost 3 of every 5 were either life or social scientists. This field distribution has changed somewhat since 1975 when almost all PirD native Americans were scientists. # **Experience** Native Americans, on average, report more years of professional experience than do whites In 1986, about 20 percent of native Americans, compared with 30 percent of whites, reported less than 10 years' work experience # **Career Patterns** The industrial sector employs roughly similar shares of both native American and white scientists and engineers. In 1986, this sector employed slightly more than 60 percent of both native Americans and
whites. However, native Americans were less likely than whites to be academically employed: 8 percent and 14 percent, respectively. Native Americans are about as likely as whites to report management or administration as their primary work activity (30 percent and 28 percent, respectively, in 1986). Among doctoral scientists and engineers employed in 4-year colleges and universities, native Americans were more likely than whites to hold tenure 67 percent and 60 percent, respectively. Native Americans are more likely then whites to be associate rather than full professors: in 1985, 33 percent of native Americans and 40 percent of whites were full professors. About 67 percent of native Americans, but only 24 percent of whites, were at the associate professor level #### **Labor Market Indicators** Native American scientists and engineers generally experience favorable labor market conditions. In 1986, they were more likely than whites to be in the labor force, less likely to be unemployed or underemployed, but also less likely to work in S/E jobs. In 1986, native American scientists and engineers reported a labor force participation rate of 96 percent. for whites, the rate was 94 percent. Among those in the labor force, 12 percent of native Americans and 15 percent of whites were unemployed The S/E employment rate for native Americans (79 percent) was somewhat below that for whites (85 percent) The relatively lower rate for native Americans largely reflected differences among scientists In 1986, the rate for native American scientists was 68 percent, well below the 77-percent rate for whites Among scientists, relatively low rates for native Americans were recorded for life scientists (63 percent versus 83 percent for whites). At about 25 percent each, native Americans and whites had similar underemployment rates. Data on annual salaries reflect generally tavorable labor market conditions for native Americans. In 1986, native American scientists and engineers had annual salaries of \$41,000 compared to \$38,700 for whites # HISPANICS IN SCIENCE AND ENGINEERING Differentiating among Mexican Americans, Puerto Ricans, and other Hispanics is desirable since socioeconomic backgrounds and reasons for underrepresentation may vary among these groups. Because of data limitations, however, most of this discussion treats Hispanics in the aggregate. About 30 percent of the employed Hispanic scientists and engineers were Mexican American and 15 percent were Puerto Rican. The remaining 55 percent were either "other Hispanic" or did not report their specific Hispanic origins. 12 In the total U.S work force, about 61 percent of Hispanics were Mexican Americans and 10 percent were Puerto Ricans 13 # **Employment Levels and Trends** Hispanics remain underrepresented in science and engineering. The approximately 93,400 employed Hispanic scientists and engineers in 1986 represented 2 percent of all scientists and engineers. This proportion was down from 2.2 percent in both 1982 and 1984. Between 1982 (the earliest year in which data are available) and 1984, employment of Hispanic and of all scientists and engineers increased at about the same annual rate (11 percent). Between 1984 and 1986, however, the annual rate of growth for Hispanics averaged only. about one-half that for all scientists and engineers. 4 percent versus 8 percent. Roughly 6.6 percent of all employed persons in the United States were Hispanic in 1986 as were 3.3 percent of those in professional and related occupations.¹⁴ In 1986, about 11 percent of Hispanic scientists and engineers were non-U.S. citizens, the comparable figure for all scientists and engineers was about 3 percent. Among all Hispanics in the United States, about 20 percent were not U.S. citizens. Hispanics are also underrepresented among doctoral scient.sts and engineers. In 1985 the 5,900 Hispanic Ph.D. scientists and engineers represented 1.5 percent of all doctoral scientists and engineers: their employment was up from 2,000 (3.8 percent) in 1975 Among Hispanic doctoral scientists and engineers, about 15 percent were not U.S. citizens in 1985, an additional 25 percent were foreign-born but held U.S. citizenship. #### Field There are relatively small differences between the field distributions of Hispanic and all scientists and engineers; the index of dissimilarity was only 8 in 1986. About 51 percent of Hispanics and 53 percent of the total were engineers in 1986. Among scientists, Hispanics are somewhat more likely to be social scientists and less likely to be computer specialists (figure 2-5) Among doctorates, Hispanics were slightly more likely than all Ph D's to be scientists rather than engineers # Experience Hispanics report significantly fewer years of professional experience than do all scientists and engineers. In 1986, about 44 percent of Hispanics reported fewer than 10 years' experience; the comparable figure for all scientists and engineers was 31 percent. Among Ph.D. scientists and engineers, a higher proportion of Hispanics than of all doctoral scientists and engineers had fewer than 10 years of work experience 46 percent versus 32 percent in 1985 #### Career Patterns Relatively small differences existed in the sectoral distributions of Hispanics and all scientists and engineers. In 1986, 58 percent of Hispanics and 62 percent of all scientists and engineers were in industry (appendix table 14) Hispanic scientists and engineers are almost as likely as all scientists and engineers to report management or administration as their major activity 26 percent versus 28 percent There are some differences within educational institutions between Hispanic and non-Hispanic doctoral scientists and engineers regarding tenure status and professional rank. In 1985, 45 percent of Hispanics and 59 percent of all scientists and engineers held tenure. Among Hispanics, about 24 percent were full professors, the comparable figure for all dectoral scientists and engineers was 39 percent. # **Labor Market Indicators** Hispanic scientists and engineers face labor market conditions that differ somewhat from those for all scientists and engineers. While Hispanics are as likely as all scientists and engineers to be in the labor force, more are likely to be unemployed and underemployed, and less are likely to hold S/E jobs. The labor force participation rate for both Hispanic and all scientists and engineers was 95 percent in 1986. The participation of Hispanic scientists and engineers in the labor force is well above the 65-percent rate for the overall Hispanic population, 15 as well as the 84-percent rate for Hispanic college graduates. 16 The unemployment rate for Hispanic scientists and engineers (2.1 percent) in 1986 was above that for all scientists and engineers (1.5 percent). At the doctoral level, the unemployment rate for Hispanics also was above that for all Ph.D. scientists and engineers: 1.6 percent versus 0.8 percent In 1986, about 80 percent of employed Hispanic scientists and engineers held jobs in science and engineering, the comparable rate for all scientists and engineers was 85 percent. S/E employment rates for Hispanics varied between science and engineering and across science fields. The rate for Hispanic scientists (68 percent) was well below that for all scientists (77 percent). The lower rate for Hispanics primarily reflects the large number of Hispanic psychologists, social scientists, and computer specialists working in non-S/E jobs At the doctoral level, Hispanics reported the same S/E employment rate (91 percent) as did all Ph.D. scientists and engineers. Hispanic scientists and engineers, on average, experience a higher degree of underemployment than do all scientists and engineers. The underemploymen's rate for Hispanics in 1986 was 4.8 percent, compared with 2.6 percent for all scientists and engineers. Further, Hispanic scientists are much more likely to be underemployed than are Hispanic engineers: 8.2 percent versus 1.4 percent. Among scientists, relatively large numbers of life scientists, social scientists, and psychologists were underemployed. Salaries for Hispanic scientists and engineers averaged 90 percent of those earned by all scientists and engineers (\$34,600 versus \$38,400). Hispanic engineers earned 93 percent of the salaries for all engineers; the salary differential was 86 percent for scientists. By science field, the differences ranged from 76 percent for psychologists to above parity for physical and environmental scientists. Hispanic doctoral scientists and engineers earned approximately 96 percent of the salaries for all Ph.D scientists and engineers (\$41,300 versus \$43,200) in 1985. # PHYSICALLY DISABLED IN SCIENCE AND ENGINEERING #### Definition As part of the National Science Foundation surveys underlying the employment and related data for scientists and engineers, respondents were asked if they had a physical handicap and, if so, to specify the nature of that handicap (visual, auditory, ambulatory, or other) The data for the physically disabled therefore reflect respondent self-perceptions. Terminology makes it very difficult to precisely measure the number of scientists and engineers who may have a physical disability. Frequently the terms "disability," "impairment," and "handicap" are used synonymously, but their meanings can have important differences. According to the World Health Organization, impairment is a "psychological, anatomical, mental loss, or some other abnormality."¹⁷ Disability is any restriction on or lack of (resulting from impairment) ability to pursue an activity, such as work, in the manner or within the range considered normal. Handicap is a disadvantage resulting from an impairment or disability. Thus, an impairment subject to a prejudice is a handicap, whether or not it is a disability. NSF's intent in collecting data on the physically disabled is to estimate the number who have a condition that may in some way limit their
physical activity. Although the data collection instruments used by NSF refer to a "physical handicap," the term "disabled" will be used since it has emerged as the preferred term in the United States. # **Employment Characteristics** In 1986, about 94,200 scientists and engineers, or 2 percent of the total, reported a physical disability. Of those, about 22 percent reported an ambulatory condition, 22 percent cited a visual condition, and almost 18 percent reported an auditory disability. The re- mainder did not specify the nature of their disability. Of those citing a physical disability in 1986, about 70,300 were employed. In 1984, about 91.600 reported a physical disability and of those, about 74,800 were employed. The labor force participation rate for the physically disabled thus declined from 83 percent in 1984 to 76 percent in 1986. The corresponding rate for all scientists and engineers n 1986 was 95 percent. Those reporting a disability are much more likely than all scientists and engineers to be outside the labor force. About 23 percent of the physically disabled cited illness as the reason for not being in the labor force. Among all scientists and engineers, only about 2.6 percent cited illness as their major reason for not working or seeking work. Both the physically disabled and all scientists and engineers reported an inemployment rate of 1.5 percent in 1986. Those with a physical disability are more likely than all scientists and engineers to hold jobs in science and engineering. In 1986, the S/E employment rate for the physicall disabled was 90 percent; for all scientists and engineers, it was 83 percent. The field distribution of those reporting a physical disability differs only slightly from that for all scientists and engineers (figure 2-6). Those with a disability are about as likely to be scientists and engineers. Among science fields, those with a physical disability are somewhat more likely to be psychologists and are less likely to be mathematical or environmental scientists. #### **ENDNOTES** - 1 U.S. Department of Labor, Bureau of Labor Statistics, Employment and Earnings, Vol. 34, No. 1 (Washington, DC. U.S. Government Printing Office, January 1987). p. 179 - 2 U.S. Commission on Civil Rights. Social Indicators of Equality for Minorities and Women (Washington, DC. U.S. Government Printing Office. August 1978), p. 39 "The index—represents the percentage of a group who would have to change occupations in order for the group to have identical distributions of a comparison group If two groups had the same distribution of occupations, the index of dissimilarily would be 0.0 "(p. 44) - 3 Employment and Earnings, p 160 - 4 U.S. Department of Labor, Bureau of Labor Statistics, unpublished tabulations - 5 Employment and Earnings, p 160 - 6 U.S. Department of Labor, Bureau of Labor Statistics, unpublished tabulations - 7 U.S. Department of Commerce, Bureau of the Census, General Social and Economic Characteristics, United States Summary, 1980 Census of Population (Washington, PC. U.S. Government Printing Office, December 1983) - 8 Ibid - 9 Ibid - 10 See Appendix A, "Technical Notes," for a discussion of the statistical reliability of the estimates of scientists and engineers - 11 U.S. Department of Commerce, Bureau of the Census, General Social and Economic Characteristics, United States Summary - 12 The "other Hispanic" category includes individuals whose origins are in Spain or the Spanish-speaking countries of Central or South America Also included in this category are those who identified themselves as Spanish, Spanish American, Hispano, Latino, etc - 13 Employment and Earnings, p. 202 - 14 Ibid, p 179 - 15 Ibid p 201 - 16 U.S. Department of Labor, Bureau of Labor Statistics, unpublished tabulations - 17 See Johnson and Lambrinos, "Wage Discrimination Against Handicapped Men and Women," Journal of Humon Resources, Vol. xx, No. 2 Spring 1985, pp. 264-277 # **Education and Training** # **OVERVIEW** One major factor in the underrepresentation of women and minorities in the science and engineering (S/E) work force is their different patterns of participation in science and mathematics at all educational levels. This chapter examines five components of the science and engineering education pipeline precollege preparation, undergraduate preparation, science and engineering degree production, graduate education, and postdoctoral appointments. At the precollege level, females and some minority groups take fewer years of mathematics and science coursework and are also less inclined to take advanced coursework in these subjects than are males and whites Only Asians participate in mathematics and science training to a greater extent than the majority group. These lower participation rates in precollege education are partially reflected in the lower scores of females and minorities on examinations measuring mathematics and science achievement. For example, in 1985, scores for females were 50 points lower than those for males on the mathematics component of the Scholastic Aptitude Test (SAT). Among minorities, scores for blacks, native Americans, and Hispanics ranged between 100 and 50 points lower than the national average on this portion of the exam Asians, in contrast, scored more than 40 points higher than the average on the mathematics section. The SAT is often considered to be a critical element in determining college admissions decisions. In addition to indicating participation in precollege science and mathematics, scores on achievement tests such as the SAT may also reflect a number of social, demographic, and economic factors, especially among minorities Information on the characteristics of students who take the SAT reveals many differences in the socioeconomic backgrounds of blacks, native Americans, and Hispanics as compared to the majority and Asians. For example, the family incomes reported by blacks, native Americans, and Hispanics are much lower than the overall average. Furthermore, the parents of these students have much lower levels of educational attainment than the average for all parents, e.g., they were much less likely to hold an undergraduate degree. Finally, the high school grade point averages reported by blacks, native Americans, and Hispanics are also below average. On a more positive note, however, these students plan to complete their education at a much higher level than did their parents. Almost one-third of these students reported that their educational goal was to complete a bachelor's degree; an additional two-fifths reported their degree aspirations to be graduate education. Precollege mathematics and science experiences help determine participation in science and engineering education at the undergraduate and graduate levels. Women and minorities traditionally have not participated at these levels to the same extent as have men and the majority. For women, however. some progress has been made. The number of S/E bachelor's degrees awarded to women has increased markedly, up 30 percent between 1975 and 1985 compared with a 1-percent increase for men The largest percentage increases for women, in terms of undergraduate and graduate degrees and graduate enrollments, have occurred in two fields: computer science and engineering. S/E degrees awarded to minority groups have not shown the same pattern as that for women. For instance, between 1979 and 1985, the increase in the number of S/E bachelor's degrees awarded to blacks, native Americans, and Hispanics was below average. In 1985, these groups accounted for, respectively, 5 percent, less than 1 percent, and 3 percent of the S/E bachelor's degrees granted Enrollment of minorities in graduate programs increased at above-average rates during the early eighties, but has shown a significant slowdown between 1984 and 1985. #### WOMEN # **Precollege Preparation** Curriculum and Coursework Curriculum. Recent data on curriculum and coursework patterns of males and females are not available for the total population of secondary school students. Historical data have shown, however, that about the same proportions of males and females enroll in an academic curriculum in high school. In 1980 (the latest year for which data are available), about two in five high school seniors were in academic programs regardless of sex.1 The decision to enroll in these programs is critical for students who intend to pursue S/E careers. Enrollment in such programs ensures more exposure to both basic and advanced mathematics and science coursework. Program participants generally score higher than do other students on college entrance exams such as the Scholastic Aptitude Test. More current and historical data are available on curriculum and coursework for the population of college-bound seniors (i.e., those students who take the SAT and complete the Student Descriptive Questionnaire).² These data show that college-bound males and females are more highly concentrated than are all high school students in academic programs. There is, however, little difference in enrollment by gender: i 1985, about 79 percent of males and 70 percent of females were enrolled in academic programs. Since 1981, this fraction has slowly but steadily increased for both males and females, rising from 78 percent and 75 percent, respectively. Coursework. Historically, the same proportions of males and females take such introductory mathematics courses as algebra I or geometry in high school. Males were, however, more likely to take advanced courses such as trigonometry or calculus. In 1982, for instance, about 54 percent of both male and female high school seniors had completed a geometry course, but 26 percent of males compared to 20 percent of females had enrolled in a trigonometry course.³ This pattern is further evidenced by the average number of years of mathematics coursework taken by male and female college-bound seniors. In 1985, males reported completing an
average of 3.80 years of mathematics coursework; the average for females was 3.58 years. Although these averages have risen for both males and females over a 4-year period, the differential in courses taken has narrowed only slightly; in 1981, the averages were 3.68 (males) and 3.38 (females). Data on science courses take a more mixed pattern for males males. Male high school senio.. more often enrolled in physical science (e.g., earth sciences, chemistry, and physics) courses at both basic and advanced levels; females, however, were more likely to have taken either biology or advanced biology. The average number of years of science coursework reported by male and female college-bound seniors reinforces this pattern. In 1985, the average number of years of physical science (including earth science, chemistry, and physics) courses completed by males was 2.08 compared to 1.74 by females. In the biological sciences, the average for females was higher than that for males: 1.44 years versus 1.40 years Over the 4-year period 1981-85, the pattern remained the same but the differential in average years of coursework narrowed in the physical sciences and increased slightly in the biological sciences (appendix table 36). # Mathematics and Science Achievement The secondary school experiences of males and females discussed above show differences in behavior that may impede females during undergraduate and graduate S/E study. This section examines the cognitive differences in mathematics and science achievement exhibited by males and females at three precollege levels: elementary, middle, and secondary. The National Assessment of Educational Progress (NAEP) is designed to assess the achievement levels of precollege students in various areas, including mathematics and science. The objective is to determine how specific groups of U.S. students respond to exercises in different academic areas rather than to measure the performance of individual students. The assessments are administered periodically to 9-, 13-, and 17-year-olds. Mathematics. 4 Overall results of the most recent NAEP mathematics assessment are mixed. 5 At the 9-year-old level, fema's outperformed males by about 1 percentage point with the largest differential occurring on the knowledge component. At age 13, males scored higher on the applications component and females outperformed males on the skills portion. Among 17-year-olds, overall scores showed a more than 2-point advantage for males. Since 1978, scores have risen significantly 6 for females at ages 9 and 13 and for males at age 13 (appendix table 37). Science.7 Results of the most recent science assessment show that for 9-yearolds, scores for males are slightly higher than those for females regardless of component.8 This differential tends to widen at the 13- and 17-year-old levels. For example, at age 9, the largest score difference was 2.6 points on the attitude component. Additionally, at age 13, the greatest differential, 5.2 points, occurred on the attitude portion. By age 17, a difference of 5.8 points was recorded on the content component. Scores have fluctuated at all age levels since 1977 (appendix table 38). Noteworthy changes include statistically significant declines among 17-year-old rales on the inquiry and content components, a significant score decrease among 17-yearold females on the inquiry component, and a significant increase on the attitude portion for 17-year-old females. In summary, the results of the mathematics assessment indicate differences between males and females begin to arise at the 13-year-old level (middle school); the results of the science assessment show males scoring higher than females as early as age 9 (elementary school). These data, in conjunction with information on coursetaking, indicate that not only are potential leakages in the S/E education pipeline greater for females than for males, but also that the leakages for females are occurring at younger ages than for males. # Characteristics of College-Bound Seniors College-bound seniors represent the largest potential pool of future scientists and engineers. Scores that these seniors achieve on the Scholastic Aptitude Test not only have critical significance in terms of college admissions decisions, but also allow further insight into the precollege experiences of women and minorities compared to men and the majority. Data collected on college-bound seniors by the Admissions Testing Program of the College Board provide a comprehensive and robust source of material on this population. This section examines several aspects of these data: (1) scores on the Scholastic Aptitude Test, (2) scores on the SAT Achievement Test Series, (3) scores on Advanced Placement (AP) examinations, (4) the undergraduate plans of college-bound seniors, and (5) aspects of the socioeconomic backgrounds of SAT test-takers including parents' education, high school grade point average, and highest degree goals. Scholastic Aptitude Test.⁹ In 1986, males continued to score somewhat higher than females on the verbal component and substantial'y higher on the mathematics portion of the Scholastic Aptitude Test (figure 3-1). Although there has been some fluctuation over the decade, score differences between males and females have increased on the verbal section and remained constant for mathematics since 1976. Between 1976 and 1986, verbal scores for females fell from 430 to 426 while for m.les, there was an increase from 433 to 437. However, the overall trend for both females and males has been similar scores declined until the early eighties and then rose sharply until the mid-eighties. Over the last 2-year period, scores have remained relatively unchanged. The percentile ranking on the verbal component varies little for males and females. In 1985 (the latest year in which comparable data are available), ¹⁰ about 4 percent of males, compared to 3 percent of females, scored more than 650 Rankings were also similar at lower score ranges. The fractions who scored between 400 and 499 were 33 percent (males) and 34 percent (females) On the mathematics component, scores over the 10-year period rose from 446 to 451 for females and from 497 to 501 for males. The trend in SAT math scores differs from that in verbal scores Whereas the math score decline for both males and females leveled off in 1980, female math scores did not begin to increase until 1983, math scores for males, however, began to climb in 1981 Males are much more likely than females to score in the 650 to 800 range on the mathematics component. In 1935, about 12 percent of males, but only 4 percent of females, scored in this range This difference has increased: in 1931, these fractions were 10 percent for males and 4 percent for females. Furthermore, females were more likely than males to score in the 400 to 499 range in 1985 (30 percent versus 26 percent) Achievement Test Scores. 11 Collegebound senior females are less likely to take achievement tests in science and mathematics12 than are all college-bound seniors. In 1985 (the latest year in which data are available), females accounted for 46 percent of test-takers who took one or more achievement exams in a science or mathematics field; they also comprised 52 percent of college-bound seniors who took the SAT and 53 percent of seniors who took one or more achievement exams in a non-science or -mathematics field. Females range from one-fifth of test-takers in physics to more than one-half of those in either mathematics level I or biology. Scores on science and mathematics achievement tests have been consistently higher for males than for females throughout the eighties. In 1985, males scored between 34 and 38 points higher than females on the mathematics levels I and II, chemistry, and biology tests and 56 points higher on the physics exam (figure 3-2). These point differences, however, have narrowed somewhat (2 to 4 points) since 1981 The SAT mathematics scores for males who took one or more science or mathematics achievement tests are also higher than the scores for comparable females. In 1985, the range in SAT mathematics scores for male college-bound seniors was 587 (mathematics level I) to 664 (mathematics level II) The comparable range for females was 540 to 624. respectively Advanced Placement Examinations.13 Females continue to account for a smaller fraction than the all-field average of those who take AP tests in science and mathematics fields Their proportion, however, has increased rapidly over the decade. By 1986, females represented about 36 percent of science and mathematics test-takers, up from 25 percent in 1976.14 Additionally, the proportion of all AP test-takers accounted for by females rose from 42 percent in 1976 to 48 percent a decade later. Representation of females varies significantly across fields of science and mathematics. In 1986, females accounted for 50 percent of the AP testtakers in biology but only 14 percent of those who took the physics C - electricity/magnetism¹⁵ exam (figure 3-3). The mean grade for males was higher than that for females on each of the science and mathematics AP exams in 1986; the range has narrowed, however, since 1984 In 1986, the largest differences occurred on the computer science exam (0 47 points) while the smallest was on the mathematics/calculus BC16 test (0.22 points) In 1984, the differences ranged from 0.76 (computer science) to 0.21 (mathematics/calculus AB). For both years, however, score patterns were similar for males and females. For example, in 1986, both scored highest on the mathematics/calculus BC exam (3.57 and 3 35 respectively) and lowest on the physics B test (2.91 versus 2.46) (table 3-1) Figure 3-3. Representation of female students who took science and mathematics AP tests: 1986 Percent 0 10 20 30 40 50 Science and mathematics, total Biology Chemistry Computer science Mathematics/ Calculus AB i athematics/ Calculus BC Physics B **Physics** C-Mechanics
Physics C-Electricity and Magnetism 10 20 30 40 50 SOURCE Advanced Placement Program, The College Board, AP Yearbook. 1986, p. 5 Table 3-1. Science and mathematics advanced placement examination scores by sex: 1986 | Field | Male | Female | Point
difference
(M-F) | |-------------------------------------|------|--------|------------------------------| | Biology | 3 29 | 3 01 | 0 28 | | Chemistry . | 2 93 | 2 49 | 0 44 | | Computer science . | 3.05 | 2 58 | 0 47 | | Mathematics/Calculus AB . | 3.18 | 2 95 | 0 23 | | Mathematics/Calculus BC | 3 57 | 3 35 | 0 22 | | Physics B., | 291 | 2 46 | 0 45 | | Physics C - Mechanics | 3 54 | 3 09 | 0 45 | | Physics C - Electricity & Magnetism | 3 39 | 3 00 | 0 39 | NOTE Score range is from 1 to 5 - 1 = no recommendation for credit 2 = possibly qualified 3 = qualified, 4 = well qualified, 5 = extremely well qualified SOURCE Appendix B, table 43 Intended Undergraduate Major. 17 The probability of choosing a science or engineering field as an intended undergraduate major is much higher for males than for females. In 1985, these proportions were 48 percent and 28 percent, respectively. Because males and females exhibited similar trends in choice of major during the eighties, the differential by gender did not change. For both sexes, the likelihood of choosing an S/E major rose slightly (1 to 2 percentage points) in the early eighties but tapered off within the last 2 years. This trend primarily was caused by the shifting proportions of both males and females choosing a computer science major. While this field experienced a tremendous increase in popularity in the early part of the decade, it has declined as an undergraduate major for both males and females since 1984 Among those who intended to choose an S/E major, males were much more inclined to choose an engineering field while females most often selected social science or psychology (figure 3-4). In 1985, about 44 percent of males specified engineering; another 20 percent choose computer science. In contrast, the largest proportion of females selected social science followed by psychology and computer science. This pattern has remained relatively unchanged throughout the eighties. SAT mathematics scores for collegebound seniors who plan to major in science and engineering are generally higher for males than females. There are, however, exceptions to this pattern. For example, females whose probable undergraduate major was engineering had SAT mathematics scores consistently higher than males throughout the eighties: in 1985, these scores were 561 and 555, respectively. In comparison to all college-bound seniors, both males and females who planned to major in either physical, mathematical, and biological science or an engineering field scored above average on the math component of the aptitude test. Selected Socioeconomic Characteristics of College-Bound Seniors. This section compares several aspects of the socioeconomic backgrounds of male and female college-bound seniors. Specifically, differences in terms of (1) level of parents' education, (2) annual parental income, (3) plans to file for financial aid, (4) overall high school grade point average, and (5) degree-level goals will be examined.¹⁸ These data result from self-reported responses to the Student Descriptive Questionnaire and must therefore be treated on their relative, rather than absolute, merits Parents' Education. In 1985, the median numbers of years of education completed by fathers and mothers of college-bound seniors were about 14 0 years and 13 5 years, respectively, for both males and females. Examining these levels more closely, a larger proportion of their fathers than mothers completed a bachelor's degree (roughly 18 percent versus about 14 percent) or attended graduate or professional school (approximately 26 percent versus 16 percent); among mothers, the largest proportion (about one-third) had received a high school diploma The level of education completed by each parent did not explain differences between male and female test scores Regardless of level of parental education, males scored higher than females on both SAT components For example, on the mathematics component, among college-bound seniors whose parents had completed at least a high school diploma, males scored approximately 50 points higher than females; the score differential increased to 60 points for those whose parents completed less than a high school diploma. Annual Parental Income. While the distributions of annual parental income for males and females are similar, males score higher on both components of the SAT with the largest differential occurring on the mathematics section. In 1985, males were more likely than females to report their parents' annual salary to be more than \$30,000 (57 percent versus 53 percent), but throughout the income range, males outperformed females on the SAT. This differential narrowed, however, as reported annual salary increased (appendix table 45). Financial Aid Plans In 1985, most college-bound seniors reported that they would seek financial aid, females were slightly more likely than males to seek such assistance (79 percent versus 76 percent). High School Grade Point Average. Females reported a higher grade point average (GPA) than males in 1985: 3.07 compared to 2.98 (on a 4.00-point scale). Nonetheless, their SAT scores were lower especially on the mathematics component. This differential widens as GPA increases: for instance, for college-bound seniors whose GPA was between 3.50 and 3.74, math scores for males were 70 points higher; in the 2.50 to 2.74 GPA range, the difference narrowed to 60 points. Degree-Level Goals. In 1985, about one-third each of male and female college-bound seniors sought a baccalaureate as their highest degree. Males were slightly more likely than females, however, to plan a more advanced degree. For instance, 47 percent of males planned to seek graduate education compared with 44 percent of females. The trend in SAT scores by degree-level goals is comparable to that of other socioeconomic variables: males consistently score higher on both SAT components with the largest gap occurring on the mathematics portion. The gap in SAT mathematics scores, however, widens appreciably at advanced degree levels. In 1985, scores for males who indicated that the baccalaureate would be their terminal degree were 38 points higher than comparable females, for those who reported a doctorate or professional degree, this difference rose to 69 points. # **Undergraduate Preparation** The Educational Testing Service offers a series of exams to potential graduate students. The Graduate Record Examination (GRE)¹⁹ is taken by students who plan further study in the arts and sciences. Primarily used by graduate and professional schools to supplement undergraduate records, it may also be used to examine the undergraduate preparation of women and minorities compared to that of men and the majority. Although more women (102,700) than men (89,600) took the Graduate Record Examination in 1985.²⁰ women test-takers were much less likely than men to have majored in a science or engineering field at the undergraduate level (46 percent versus 70 percent).²¹ Those test-takers who majored in S/E fields outscored all test-takers, regardless of sex, on every component of the exam (figure 3-5). In 1985, among those who majored in S/E fields, women generally scored slightly higher than did men on the ver- bal component, much lower on the quantitative section, and slightly lower on the analytical portion. These differences generally persisted across fields, although wide variation occurred (table 3-2). For example, men who majored in engineering scored lower than women on both the verbal and analytical sections by 40 points and 50 points, respectively, but scored slightly higher (8 Table 3-2. Graduate Record Examination scores by undergraduate major and sex: 1985 | Component and undergraduate major | Men | Women | Point
difference
(M-W) | |-----------------------------------|-------|-------|------------------------------| | VERBAL | | | | | Physical sciences | 501 | 509 | 8 | | Mathematical sciences | 489 | 478 | 11 | | Engineering | 458 | 499 | -4ì | | Biological sciences | 502 | 511 | -9 | | Behavioral sciences | 506 | 501 | 5 | | Social sciences | . 454 | 451 | 3 | | QUANTITATIVE | | | | | Physical sciences | 642 | 606 | 36 | | Mathematical sciences | 669 | 632 | 37 | | Engineering | 671 | 663 | 8 | | Biological sciences | 585 | 558 | 27 | | Behavioral sciences | 535 | 488 | 47 | | Social sciences | 509 | 449 | 60 | | ANALYTICAL | | | | | Physical sciences | 568 | 577 | - 9 | | Mathematical sciences | 591 | 586 | 5 | | Engineering | 553 | 603 | - 50 | | Biological sciences | 551 | 564 | - 13 | | Behavioral sciences . | . 524 | 524 | 0 | | Social sciences | 490 | 485 | 5 | NOTE Score range is 200 to 800 SOURCE Appendix B table 46 points) on the quantitative component Between 1979 and 1985 scores for both men and women who majored in science and engineering fields declined on the verbal component but rose on the other two components (appendix table 46). The most dramatic increases occurred for women majoring in either biological science or engineering. On the quantitative component, scores for these women rose from 528 to 558 (biological science) and from 603 to 663 (engineering). The corresponding increases in analytical scores were from 526 to 564 and from 534 to 603, respectively Scores for men in these fields rose also, but to a lesser extent. #### **Earned Degrees** Although women have made extraordinary gains over the past 10 years, their propensity to earn degrees in science and engineering fiel is continues to be lower than that of men By the mideighties, women accounted for about one-half of both total enrollment in higher education institutions²² and all degrees (baccalaureate and advanced) awarded. In comparison, they represented 44
percent of all degrees granted in science fields and 14 percent of those conferred in engineering fields in 1985 # Bachelor's Degrees23 Almost 322,000 science and engineering bachelor's degrees were granted by U.S. institutions in 1985, more than 121,000 (38 percent) of these degrees were earned by women One decade earlier, women accounted for 32 percent of S/E baccala reates. By field, women were more highly represented in the sciences than in engineering (table 3-3) In science fields, their representation ranged from 28 percent of physical science degrees to 68 percent of the degrees granted in psychology. In contrast, representation of women in engineering was between 8 percent (aeronautical) and 29 percent (industrial). Consistent with their pattern of representation in S/E employment, women are more apt than men to earn degrees in life and social sciences and psychology; men are more heavily concentrated in engineering fields. In 1985, more than two-thirds of women earned degrees in either social science, psychology, or life science. In contrast, only 9 percent of women received degrees in engineering; they were concentrated mostly in the electrical, chemical, and mechanical fields. For men, one-third earned degrees in engineering, with the largest shares in electrical, mechanical, and civil specialties. In science, more than one-half of men earned degrees in either social or life science. Petween 1975 and 1985, these patterns of S/E degree production cnanged markedly. Overall, the number of science and engineering baccalaureates earned by women has increased by 30 percent compared to a 1-percent decline for men. By field, the most notable gains for women have been in computer science, up fourteenfold from 956 to 14,431, and in engineering fields, up twelvefold from 860 to 11,316. Other fields showing relatively large increases were physical science (up 75 percent) and life science (up 21 percent). The number of degrees granted to women in the mathematical and social sciences declined over the 10-year period. Men, on the other hand, experienced absolute declines or no growth in the number of degrees granted in all fields except computer science (up 505 percent) and engineering (70 percent). # Master's Degrees²⁴ In 1985, women represented 30 percent (18,300) of the master's degrees conferred in science and engineering, up from 20 percent (11,000) a decade earlier (table 3-3). By field, women accounted for 40 percent of science degrees and 11 percent of those granted in engineering The field distribution of women who earn master's degrees parallels that exhibited at the bachelor's degree level. Table 3-3. Science and engineering degrees granted to women by degree level | | S/E bacca | laureates' | S/E master | 's degrees' | S/E doctorates ² | | | |-------------------------------|--------------------|------------------|-----------------|------------------|-----------------------------|------------------|--| | Science and engineering field | Number of
women | Percent of total | Number of women | Percent of total | Number of women | Percent of total | | | Total . | 121,439 | 37 7 | 18,298 | 29.9 | 4.906 | 26 1 | | | Sciences, total | 110,123 | 45 2 | 15,970 | 39 9 | 4,681 | 30 4 | | | Physical ^a | 6,698 | 28 1 | 1 352 | 233 | 605 | 16 4 | | | Matnematical | 7,036 | 46 1 | 1,011 | 35 0 | 121 | 16.6 | | | Computer | 14,431 | 36 9 | 2,037 | 28 7 | 49 | 123 | | | Life. | 25,149 | 43 5 | 3,491 | 39 9 | 1,448 | 30 2 | | | Psychology | 27,422 | 68 2 | 5,417 | 63 9 | 1,564 | 50.9 | | | Social | 29,387 | 43 5 | 2,662 | 37 8 | 894 | 32 5 | | | Engineering, total . | 11,316 | 14 5 | 2,328 | 11 0 | 225 | 6 7 | | | Aeronautical/astronautical . | 241 | 8 4 | 31 | 5.1 | 1 | 08 | | | Chernical . | 1,875 | 26 0 | 268 | 17.3 | 53 | 11 1 | | | Civil | 1,233 | 13 4 | 337 | 106 | 19 | 49 | | | Electrical | 2,422 | 11,1 | 434 | 8 4 | 33 | 47 | | | Industrial | 1,167 | 29 1 | 227 | 15.5 | 14 | 13 9 | | | Mechanical | 1,754 | 10.4 | 205 | 67 | 14 | 32 | | | Other | 2,553 | 16 4 | 741 | 125 | 91 | 79 | | ¹⁹⁸⁵ Women were most likely to earn their degrees in psychology (30 percent), life science (19 percent), or social science (15 percent). About 13 percent of women were granted engineering degrees; these were concentrated in the electrical. civil. and chemical fields. In contrast, almost 44 percent of men earned engineering degrees; another 24 percent each were granted degrees in either life or computer science. The growth rate for women earning S/E master's degrees far exceeded that for men over the decade. 66.0 percent versus 0.3 percent. The fastest growing fields for women were computer science and engineering. The number of men earning degrees in these two fields was also substantíal but was masked by large declines in degree production among the remaining science fields. #### Doctorates25 Trends in degree production at this level do not differ substantially from those at either the bachelor's or master's degree levels. The representation of women earning doctorates in science and engineering fields has increased dramatically over the decade. rising from 17 percent (3,000) in 1976 to 26 percent (4.900) in 1986. In addition, women accounted for a larger proportion of the Ph D.'s in science fields (30 percent) than of engineering doctorates (7 percent) in 1986 (table 3-3) Among S/E doctorate recipients who were U S citizens, the proportion granted to women was 31 percent in 1986, up from 18 percent 10 years earlier. About 61 percent of women earned their doctorates in either psychology or life science in 1986. Only 5 percent had earned engineering doctorates, most often in chemical and electrical specialties. The field distribution of men earning doctorates differs from this pattern almost 70 percent had earned doctorates in either life science, physical science, or engineering. While the number of S/E doctorates granted to women has increased 65 percent between 1976 and 1986, the number awarded to men has fallen by 7 percent For women. above-average growth rates were experienced in engineering (up 317 percent to 225 degrees) and computer science (up 206 percent to 49 degrees) For men, only computer science (165 percent) showed any significant growth over the decade. ### **Graduate Education** The juncture between undergraduate and graduate education represents another critical interval in the science and engineering pipeline. In many fields of science and engineering, an advanced degree is considered an entry-level requirement In examining this crucial stage, the following section concentrates on several aspects of graduate education including (1) graduate enrollment in science and engineering programs, (2) graduate degree attainment rates in science and engineering fields. (3) sources of graduate support for those pursuing S/E doctorates, and (4) characteristics of NSF fellowship recipients ²1986 ^{*}Includes environmental sciences SOURCE Appendix B Based on tables 47 48, and 49 # Graduate Enrollment²⁶ In 1986, women represented 33 percent of graduate enrollment in science and engineering programs; this fraction, in 1977, was 26 percent. Representation of women varies considerably by field (figure 3-6). For example, within science fields, women accounted for more than three-fifths of enrollment in psychology programs whereas within engineering, the largest fraction (one-fifth) of women was in industrial engineering. Most women who were enrolled in graduate programs were in one of three fields in 1986: social science, psychology, or life science Only about 10 percent were enrolled in engineering fields, most often civil, electrical, and industrial engineering. Men, in contrast, were most highly concentrated (one-third) in engineering fields, primarily in electrical, civil, and mechanical graduate programs. Among other fields, about 18 percent of men were enrolled in social science programs; another 13 percent pursued graduate education in life science. Since 1977 (the earliest year in which comparable data are available), there have been substantial changes in these distributions, resulting from very different growth rates over the 8-year period. Overall, graduate enrollment of women in S/E fields increased 55 percent between 1977 and 1986; this increase was significantly higher than the 11-percent growth experienced by men. For both men and women, the fastest growth was in those fields that were also experiencing very rapid increases in degree production (i.e., computer science and engineering). Much slower growth rates occurred in the social and life sciences and psychology. ### Graduate Degree Attainment Rates An indicator of the progress made by women in earning advanced S/E degrees is the graduate degree attainment rate (the propensity of men and vomen to complete graduate degrees). At the master's degree level, this rate is defined as S/E master's degrees expressed as a percentage of S/E bachelor's degrees awarded 2 years earlier. At the doctorate level, it is defined as S/F doctorates expressed as a percentage of S/E baccalaureates granted 7 years earlier. The graduate degree attainment rate over the 10-year period ending in 1985 rose slightly faster for women than for men at the master's degree level. Nonetheless, the rate for men continues to be higher than that for women. in 1985, the rates were 22 percent versus 16 percent, respectively. The continued differential in attainment rates masks two very different trends in degree production for men and women. First, the rate for men has increased because baccalaureate 52 production fell slightly and master's degree production remained relatively steady. On the other hand, the rate for women has increased only marginally because degree production at both levels has been substantial with master's production outpacing that for baccalaureates. At the doctorate level, the graduate degree attainment rate is higher for men than women. This gap has narrowed over the decade,
however, because of differing growth rates in the number of doctorates awarded. In 1986, the rate for men was 7.5 percent, down from 9.8 percent in 1975. For women, the rates were 4.8 percent (1986) and 5.3 percent (1975). The decline in this rate for men results from the absolute decline in the number of doctorates granted, while for women, increases in S/E baccalaureates outpaced those in S/E doctorates # Graduate Support Status²⁷ Sources of support for graduate education may illuminate potential disparities between men and women the amount and type of support received may either stimulate or inhibit further study in an S/E field For those who received a doctorate in a science or engineering field in 1986, both men and women reported universities as their primary source of support more often than other sources (figure 3-7). A substantially larger share of men than women, however, reported this source 56 percent versus 45 percent. Although a substantial number of both men and women receive university support, differences exist in actual type of support. Among those receiving university assistance, 47 percent of women and 57 percent of men held research assistantships. The proportions holding teaching assistantships were 40 percent (women) and 32 percent (men). On a field-specific basis, differences in the type of assistantship reported are narrower (appendix table 54). For example, of those receiving degrees in physical science, men (68 percent) were more likely than women (62 percent) to hold research assistantships. In comparison, one-half of both men and women receiving social science or psychology degrees held teaching assistantships. In 1986, wome who had received university support were twice as likely as men to have earned their S/E doctorates in either psychology or social science (40 percent versus 19 percent). Thus, general variations in type of support received may primarily reflect differences in field distributions. # National Science Foundation Fellowships²⁶ Between 1975 and 1985, the representation of women in NSF's Graduate Fellowship Program rose substantially In fiscal year (FY) 1985, women accounted for 37 percent (1.614) of all fellowship applicants, this fraction was up from 31 percent (1.778) in FY 1975. In terms of the number of awards offered, women's representation increased from 26 percent (390) to 33 percent (470).²⁹ Representation varies considerably by field (figure 3-8). in FY 1985, women accounted for 24 percent of applicants and 19 percent of awards in all engineering, mathematics, and physical science fields combined. However, they represented 52 percent of applicants and 48 percent of awards in the behavioral and social science fields. In both life and medical sciences, the proportions of women were 48 percent each of both applicants and awardees. The representation of women has increased between 1975 and 1985 espe- cially in the number of applicants and awards granted in engineering, mathematics, and physical science fields. For example, in FY 1975, women accounted for 6 percent of both applicants (42) and awardees (12); these figures had risen to 18 percent (143) and 17 percent (44), respectively, by FY 1985. The number of women holding S/E postdoctoral appointments has risen concurrent with the growth in the number of women earning science and engineering Ph.D.'s. In 1985, about 3,400 postdoctoral appointments in science and engineering were held by women; this number represented 29 percent of all such appointments. In comparison, women accounted for 20 percent of S/E postdoctorates in 1975. By field, most women (73 percent) held appointments in life science in 1985 while another one-fifth were either in psychology or physical science. The field distribution of men differed somewhat; 59 percent were in life science and 23 percent were in physical science. For engineering, less than 1 percent of women, but 4 percent of men, held appointments in these fields. Between 1975 and 1985, the number of women holding postdoctorates rose more than three times faster than that of men: 110 percent versus 29 percent. At an almost 230-percent increase, engineering was the fastest growing field for women; however, only 23 women held engineering appointments in 1985. The fastest growing fields for both men and women over the decade were psychology, life science, and environmental science. # **RACIAL MINORITIES** # Precollege Preparation Curriculum and Coursework Curriculum. Historical data on curriculum choice for all high school seniors are available for whites and blacks. This information shows that whites were more likely than blacks to be in an academic curriculum. Among high school seniors, about two-fifths of whites, but only one-third of blacks, were enrolled in these programs. More recent and detailed data are available for college-bound seniors. These data also show that whites were more inclined than other racial groups to enroll in academic programs. In 1985, 81 percent of whites, compared with 76 percent of Asians, 68 percent of native Americans, and 65 percent of blacks, were in an academic curriculum. These data do not vary substantially when further stratified by sex. Since 1981, proportions in academic programs rose for whites, blacks, and Asians (appendix table 33) Coursework. Historical data show that blacks and Asians took more years of mathematics in high school than dia either whites or native Americans. Twothirds of Asians, almost one-half of blacks, and approximately two-fifths each of both whites and native Americans had enrolled in four or more mathematics courses in high school. Grade point averages in math, however, were lower for blacks (1.98 on a 4.00-point scale) than for Asians (2.60), whites (2.34), and native Americans (2.19). In addition, there is variation by racial group in terms of types of courses taken. For example, Asians were more likely, and blacks and native Americans were least likely, to have taken advanced mathematics coursework. For example, the proportions of 1982 h h school seniors who took calcu ere 19 percent for Asians 3 percent for whites, and 4 percent each for blacks and native Americans.31 More recent data for college-bound seniors further indicate that Asians take more years of mathematics coursework than do other racial groups. In 1985, Asians had taken 3.89 years of coursework compared to 3.72 for whites, 3.46 for native Americans, and 3.43 for blacks. Examining number of years of mathematics cours vork by sex shows that, regardless of racial group, females take fewer years of mathematics courses. Among females, the average number of years of ccursework was highest for Asians (3.81) and lowest for native Americans and blacks (about 3.38 years each). Historically, Asians also participate to a greater extent in science coursework than do other racial groups. More than 35 percent of Asians had taken four or more science courses while 23 percent of whites and about 19 percent each of blacks and native Americans had done so. The range in grade point average in science was similar to the pattern exhibited for nath: the highest average was reported for Asians (2.69) while the lowest was for blacks (2.08). Asians were more likely than other racial groups to take all types of science courses. For example, almost three-fifths of Asians had taken a chemistry course compared to two-fifths of whites, three-tenths of blacks, and one-quarter of native Americans.³² Science coursework patterns are reinforced by the characteristics of collegebound seniors. The average number of years of coursework in both the physical³³ and biological sciences was highest for Asians (appendix table 36). The gap between Asians and all other racial groups was greatest in years of physical science coursework taken: in 1985, Asians had taken 2.12 years of this coursework compared with 1.92 years for whites, 1.72 for native Americans, and 1.68 among blacks. By gender, males (on average) take more years of science coursework than do females across all racial groups. Amo females, Asians had the highest r or participation. Mathematics and Science Achievement³⁴ Mathematics. The results of the latest National Assessment of Educational Progress in mathematics show that blacks continue to score well below their white counterparts.35 At age 9, the difference was 14 percentage points; at age 13, the gap was 15 points; and by age 17, the difference had increased to 18 points. Because of gains made by blacks at all age levels since 1978, these differences decreased from 15, 18, and 20 points, respectively. Black 13-year-olds exhibited the most statistically significant³⁶ increases on all components; the largest gain was 8.0 points on the knowledge portion of the assessment The comparable change for whites was 3.9 percenta, e points. Science. On the latest NAEP science assessment, available data are disaggregated by sex between whites and blacks to permit additional analysis. 37 White males and females generally scored higher than blacks at all age levels. The only exceptions to this pattern were the performance of 13- and 17-year-old black males and females on the ratious component. in 1982, blacks scool between 6 and 10 percentage points higher than did whites. Between 1977 and 1982, changes in scores for blacks were not statistically significant at any age level regardless of component. Scores for whites, however, declined significantly in some cases. For example, there was a significant drop in scores on the attitude section at age 13. Characteristics of College-Bound Seniors Scholastic Aptitude Test. In 1985, ³⁸ whites continued to score highest of all racial groups on the verbal component of the SAT; Asians ³⁹ received the highest scores on the mathematics portion. Between 1976 and 1985, however, trends in test scores have varied greatly among racial groups. While scores for blacks have risen substantially on both test components, they have remained unchanged or have dropped
for whites and Asians. Scores for native Americans have increased steadily on the mathematics section and have stayed relatively stable on the verbal section. Minority representation among college-bound seniors has increased dramatically over the decade, especially among blacks and Asians. In 1975, these groups represented 7.9 percent and less than 1.0 percent, respectively, of SAT registrants; by 1985, the proportion accounted for by blacks had increased to 8.9 percent (79,556) while for Asians, it had risen to 5.0 percent (42,637).40 Black college-bound seniors in 1985 represented 18 percent of all black 18-yearolds; Asian college-bound seniors accounted for 70 percent of all Asian 18year-olds. The fraction of native American registrants has also increased subtantially, almost doubling since 1975. Nonetheless, their proportion of the total college-bound senior population was still very small in 1985—0.5 percent (4,642) Like blacks, native American college-bound seniors accounted for about 18 percent of all native American 18-year-olds. On the verbal component of the aptitude test, the score for blacks (346) was the lowest among racial groups: 103 points below that for whites (449) in 1985 (figure 3-9). The steady increase in verbal scores for blacks, however, has served to narrow this gap since 1976 when it was 119 points Verbal scores for Asians and native Americans were 404 and 392, respectively, in 1985. Between 1976 and 1985, scores for Asians fell 10 points; native Americans' scores increased by 4 points. Blacks, native Americans, and Asians were more likely than whites to report that English was not their best language. In 1985, less than 2 percent of whites indicated that English was their second language; English was a second language for approximately 3.5 percent each of blacks and native Americans and almost 27 percent of Asians. Blacks scored lowest among all racial groups on the mathematics portion of the exam. In 1985, their score of 376 was 114 points lower than that of whites (490) As with the verbal component, this score differential has narrowed considerably since 1976 when it was 139 points Over the 10-year period, scores for blacks rose 22 points compared to a 3-point decline for whites. Asians received the highest scores on this component; in 1985, their score of 518 was 28 points higher than that of whites. The mathematics score for native Americans was 428 in 1985; this score was 62 points lower than that for whites Across all racial groups, scores for females were below those for males on both components of the test in 1985 (appendix table 40). These score differences were not as great on the verbal component as on the mathematics section. The differences on the verbal portion ranged from 5 points between Asian males and females to 17 points between native Americans. In contrast, on the mathematics component, the lowest differential (30 points) was for black males and females: the highest (46-47 points) occurred for both whites and native Americans Percentile rankings vary by racial group: the largest variation occurs on the mathematics component (appendix table 41) On this component, about 20 percent of Asians scored more than 650 compared to 10 percent of whites and 1 percent each of blacks and native Americans Achievement Test Scores. For the five achievement tests related to science and mathematics, Asians scored higher than either whites, hacks, or native Americans on the two mathematics tests and the chemistry exam; whites, however, scored highest on the biology and physics exams (table 3-4). Correspondingly, scores on the SAT nothematics component were much higher for whites and Asians. For example, in 1985, the SAT math scores for those who had taken the mathematics level. If achievement test were 655 and 653, respectively, for whites and Asians, in contrast, blacks Table 3-4. Science and mathematics achievement test scores by racial group: 1985 | Achievement test | White | Black | Asian | Native
American | | |----------------------|-------|-------|-------|--------------------|--| | Mathematics level I | 544 | 478 | 563 | 497 | | | Mathematics level II | 660 | 581 | 674 | 614 | | | Chemistry | 575 | 512 | 587 | 537 | | | Biology | 557 | 479 | 548 | 496 | | | Physics | 594 | 513 | 593 | 561 | | NOTE Score range is 200 to 800 SOURCE Appendix B, table 42 scored 560 and native Americans scored 597. Asian college-bound seniors are much more inclined than are other racial groups to take one or more achievement tests and to take one or more in a science or mathematics field. In 1985, about 39 percent of Asians took at least one achievement test with more than onehalf (54 percent) taking one or more in science and mathematics. In comparison, the proportion taking at least one achievement test ranged from 9 percent for blacks and 12 percent for native Americans to 21 percent for whites. Those who took a science or mathematics test ranged between 43 percent and 48 percent of these groups. #### Advanced Placement Examinations. The number of candidates taking AP exams from racial minority groups is small. In 1986, about 6,415 blacks (3.0 percent of the total who took the tests), 18,043 Asians (8.0 percent), and 548 native Americans (0.2 percent) took one or more of these exams.41 Among those in 1986 who took at least one AP examination. about one-third each of whites, blacks. and native Americans but more than onehalf of Asians took at least one test in science and mathematics fields. Except in physics C - electricity/magnetism, Asians scored higher than did other racial groups on all AP exams offered in science and mathematics with no score falling below 3 points (qualified) in 1986 (table 3-5) The highest grade for Asians (3.64), whites (3.44), and blacks (3.13) was on the mathe- matics/calculus BC exam; the lowest scores for these three groups (3.00, 2.77, and 1.88, respectively) occurred on the chemistry exam. For native Americans, scores ranged from 2.17 (computer science) to 4.00 (physics C - mechanics). Intended Undergradv: ate Major. Asian college-bound seniors are substantially more likely than other racial groups to report an engineering field as their intended undergraduate area of study. In 1985, about 21 percent of Asians choose engineering compared with 11 percent each for whites, blacks, and native Americans. Among science fields, a significant fraction (regardless of racial group) choose computer science or social science (figure 3-10). Among all racial groups, the SAT mathematics scores for those who plan to major either in a physical, mathematical, or biological science or in an engineering field were higher than the average scores for all college-bound seniors in 1985. Consistent with the trend throughout the eighties, however, the scores of those planning majors in agricultural science, social science, psychology, or computer science were generally below the overall averages on the SAT mathematics aptitude test. For example, in 1985, scores for collegebound seniors planning to major in psychology ranged from 362 (blacks) to 481 (Asians); the overall range was from 376 (blacks) to 518 (Asians). Selected Socioeconomic Characteristics of College-Bound Seniors. Data on the characteristics and test scores of college-bound seniors indicate that Asians may be better prepared than other racial groups to pursue study in science and engineering fields. Asians' parents are more likely to have graduate degrees, they themselves are more likely than other seniors to aspire to these degrees, and they are more likely to have a high school grade point average above 3.75. In contrast, blacks and native Americans, whose SAT aptitude test scores are below average, may not have the same access to education in S/E fields. Although they aspire to a higher level of education than that achieved by their Table 3-5. Science and mathematics advanced placement examination scores by racial group: 1986 | Field | White | Black | Asian | Native
American | |-------------------------------------|-------|-------|-------|--------------------| | Biology | 3 14 | 2 27 | 3 49 | 2.72 | | Chemistry . | 2 77 | 1 88 | 3.00 | 2 32 | | Computer science | 2 99 | 2 05 | 3 06 | 2 17 | | Mathematics/Calculus AB . | 3 07 | 2 30 | 3 39 | 2.73 | | Mathematics/Calculus BC | . 344 | 3 13 | 3 64 | 3 00 | | Physics B | 2 76 | 2 04 | 3 02 | 2.87 | | Physics C · Mechanics | 3 45 | 2 63 | 3 47 | 4 00 | | Physics C - Electricity & Magnetism | 3 32 | 2 18 | 3 25 | 3 60 | NOTE Score range is from 1 to 5 1 = no recommendation for credit, 2 = possibly qualified, 3 = qualified, 4 = well qualified, 5 = extremely well qualified SOURCE Appendix B, table 43 parents, their grade point averages are in the 2.75 range. In addition, these students' family incomes are lower and students are much more likely to pursue financial aid options. Regardless of socioeconomic variables, however. SAT scores of blacks and native Americans are below those of Asians and whites (appendix table 45). Parents' Education The level of education completed by parents was higher for both white and Asian college-bound seniors than for either black or native American seniors In 1985, about 18 percent each of the fathers of whites and of Asians held a bachelor's degree compared with 9 percent of the fathers of blacks and 13 percent of those of native Americans For blacks and native Americans, the level of education achieved by their fathers was most often a high school diploma (32 percent and 24 percent, respectively) The parents of Asians, on the other hand, were more likely than parents of other racial group members to hold a graduate or professional degree About 26 percent of Asian fathers held an advanced degree compared with 23 percent of whites' fathers, 9 percent of blacks', and 14 percent of native Americans'. The educational level achieved by fathers was generally higher than that for mothers with one exception: mothers of black students had completed
some undergraduate or graduate education more often than had black fathers (appendix table 45) Annual Parental Income Annual parental income reported by white college-bound seniors was significantly higher than that reported by either blacks. Asians, or native Americans In 1985, the median yearly income reported by white students was \$34,700 compared with \$17,100 (blacks), \$26.400 (Asians), and \$24,700 (native Americans). The largest fraction of both whites (26 percent) and Asians (19 percent) reported incomes exceeding \$50,000; for blacks, the largest proportion (21 percent) was in the \$6,000 to \$11,999 range. and for native Americans, the largest category (16 percent) was the \$30,000 to \$39 999 range Financial Aid Plans. Although most college-bound seniors reported plans to apply for financial aid, a substantially larger proportion of blacks than of other racial groups reported these plans. In 1985, 75 percent of whites, 80 percent of Asians, and 84 percent of native Americans reported financial aid plans, compared with more than 92 percent of blacks. High School Grade Point Average. Consistent with trends in their SAT aputude test scores, the average GPA of Asians was higher than that of other groups, the average for blacks was lower. In 1985, the averages were 2.74 (blacks), 2.88 (native Americans), 3.06 (whites), and 3.18 (Asians). Almost 22 percent of Asians reported that their high school GPA was in the 3 75 to 4.00 range, compared with 16 percent of whites, 5 percent of blacks, and 9 percent of native Americans. Degree-Level Goals. The educational plans of college-bound seniors vary considerably For example, Asians (31 percent) were much more likely than either whites (18 percent), blacks (20 percent), or native Americans (19 percent) to plan on earning a doctorate or other professional degree. In contrast, the largest proportions of whites, blacks, and native Americans planned a terminal baccalaureate as their highest degree ### **Undergraduate Preparation** In 1985, minority representation among GRE test-takers was 12 percent. As 2 Of these, 5 5 percent (8,398) were black, 2.3 percent (3 479) were Asian, and 0.6 percent (905) were native American. In comparison, among test-takers who majored in science and engineering fields at the undergraduate level, about 5 7 (5,090) were black, 3.0 percent Asian, and 0 6 percent were native American in 1985. Minority GRE representation has remained relatively unchanged since 1979. Test-takers who majored in S/E fields regardless of racial group generally scored higher than did all test-takers combined on all GRE components (figure 3-11). Additionally, scores for test-takers who majored in physical science, inathematical science, and engineering were generally higher on all compo- nents than scores for biological, behavioral, or social science majors across all racial groups (appendix table 46). Of all those who majored in S/E fields, scores for whites were higher on the verbal and analytical components, while Asian scores outpaced those of other racial groups on the quantitative portion. On the GRE verbal component in 1985, scores for whies who majored in S/E fields were 137 points higher (524) than those for comparable blacks (387). The differential was not as large between whites and Asians or whites and native Americans: 42 points and 46 points, respectively. Between 1979 and 1985, scores for blacks, however, rose 15 points compared to no change for whites, a 4point decline for Asians, and a 3-point increase for native Americans The score range widens on the quantitative section. Asians had the highest scores, which were more than 200 points greater than those for blacks (in 1985. blacks received the lowest scores). Scores for whites and native Americans were. respectively, 41 points and 100 points lower than those for Asians. The differential between Asians' and blacks' scores has not narrowed since 1979, although it has narrowed slightly between the remaining racial groups. By field, score differences were larger among social and life science majors than among natural science and engineering majors. For example, quantitative scores for engineering majors ranged from 570 for blacks to about 685 for both whites and Asians Trends in analytical scores were similar to those on the verbal section. Whites scored 574 in 1985; this score was 166 points higher than blacks' (408), 27 points higher than Asians' (547), and 62 points more than native Americans' (512). Since 1979, scores on this component have increased for all racial groups. The largest increases were registered by blacks and native Americans whose scores increased by more than 40 points each. Scores for whites and Asians rose 27 points and 23 points. respectively. # Earned Degrees44 Figure 3-11. Graduate Record Examination scores by At more advanced levels, the representation of blacks declines and that of Asians increases. For example, in 1985. blacks accounted for 5 percent (16,972)45 of S/E baccalaureates awarded but only 2 percent (331)46 of the doctorates. In contrast, about 4 percent (13.266) of the 1985 science and engineering bachelor's degrees and almost 6 percent (798) of the year's S/E doctorates were earned by Asians. The representation of native Americans remained at around 0.4 percent for all degree levels. Since 1979, slower increases in degree production among blacks has resulted in their declining share of degrees granted. In 1979, the proportion of S/E baccalaureates granted to blacks was 6 percent. # Bachelor's Degrees More than 85 percent each of blacks and native Americans earned their S/E bachelor's degree in a science field in 1985 These degrees were concentrated in three fields social science, life science, and psychology In comparison, about one-third of Asians earned engineering baccalaureates. The field distribution of whites was primarily divided between social science (one-quarter) and engineering (one-fifth) ### Master's Degrees In 1985, 1.726 SE master's degrees (3.4 percent) were awarded to blacks, 3.254 (6.4 percent) went to Asians; and another 220 (0.4 percent) were granted to native Americans. By field, blacks were heavily concentrated in social science (24 percent) and psychology (25 percent); also, a relatively large proportion earned degrees in engineering (19 percent). Among Asians, a majority earned degrees in one of two fields: engineering (48 percent) or computer science (19 percent). The field concentrations of both whites and native Americans were more evenly distributed than for other racial groups For example, the largest fractions of both whites (28 percent) and native Americans (21 percent) earned engineering degrees. #### **Doctorates** At this level, the largest proportions of both whites and native Americans earned Ph D.'s in life science in 1985. 30 percent and 43 percent, respectively The largest share for blacks (32 percent) was in psychology. Similar to the bachelor's and master's degree levels, the largest concentration of Asians was in engineering (35 percent) # **Graduate Education** ### Graduate Enrollment In 1986, blacks accounted for 3 9 percent (12.316). Asians for 4.5 percent (14,030), and native Americans represented 0.3 percent (897) of all graduate enrollment in science and engineering fields.47 Since 1982, minority representation has increased substantially for Asians (up from 2 9 percent) and remained unchanged for blacks and native Americans. These changing proportions result from faster increases in the number of minorities enrolling in graduate programs between 1982 and 1984. Enrollment of blacks and native Americans, however, declined between 1984 and 1986 In the 1982-84 period. enrollment of whites in science and engineering fields rose almost 7 percent. while the growth rates for blacks and Asians were 9 percent and 35 percent. respectively. The number of native Americans fluctuated around 1.000 during the 2-year period The field distributions of racial groups in graduate programs follow the same patterns as those exhibited in S/E degree production. In 1986, most blacks (87 percent) were enrolled in a graduate science degree program, especially in social science (46 percent) and psychology (17 percent); Asians were most heavily concentrated in graduate engineering programs (39 percent) For whites, the distribution was more even: 24 percent were enrolled in social science programs, 22 percent in engineering, and 17 percent in life science. The 1986 distribution pattern of native Americans was similar to that of blacks # **Graduate Support Status** Among those who received doctorates in science and engineering in 1986, all racial groups most frequently cited universities as their primary source of support but to differing degrees (appendix table 55). The level and type of support received for graduate education can reflect disparities among racial groups. About one-half each of whites. Asians, and native Americans reported receiving university support, compared to less than one-third of blacks.⁴⁸ Of those receiving university support. a higher proportion of whites and Asians than of blacks and native Americans held research assistantships (table 3-6) Other frequently cited sources of support were "Federal' and "self" native Americans (33 percent) were more likely to cite selfsupport than either whites (29 percent). blacks (26 percent), or Asians (24 percent) # National Science Foundation Fellowships⁴⁹ The National Science Foundation Minority Graduate Fellowship Program was begun as an experimental effort in FY 1978. It was designed as a mechanism to increase the number of scientists and engineers who are members of those racial/ethnic minority groups traditionally underrepresented in the advanced levels of the Nation's science talent pool. In FY 1978, institutional selection was used as the nominating mechanism and in FY 1979, the program was designed as a national competition to carry out the broadened concept of support
of graduate study by minorities. In FY 1985, the number of applicants to the Minority Fellowship Program was 612, up from 404 in FY 1980. By field, about two-fifths of the applicants were in either engineering, mathematics, or physical science fields; one-third were in behavioral and social sciences; the remaining one-quarter were in life and medical sciences. Engineering was the field with the highest number of applicants (112) in FY 1985 Of the 612 applicants in FY 1985, about one-quarter (159) were offered either new awards or continuations (figure 3-12) An additional one-third (196) received honorable mentions. In FY 1980, the fraction of applicants receiving either new or continuing awards was Table 3-6. Proportion of doctorate recipients receiving graduate support from universities by type of support and racial group: 1986 (Percent) | Type of support | White | Black | Asian | Native
American | |------------------------|-------|-------|-------|--------------------| | Universities, total | 53 | 29 | 49 | 52 | | Fellowship | 6 | 6 | 5 | 5 | | Teaching assistantship | 18 | 11 | 14 | 26 | | Research assistantship | 29 | 12 | 30 | 21 | SOUPCE Appendix B Based on table 55 almost one-third (127) of the 404 applicants. One-third (130) of applicants also received honorable mentions ### **Postdoctoral Appointments** In 1985, almost 2.000 (17 percent) of the 11.800 postdoctoral appointments in science and engineering fields were held by members of racial minority groups Siecifically, about 2.0 percent (213) were held by blacks, 14.0 percent (1.615) by Asians, and another 0.4 percent (51) by native Americans. While the representation of blacks and native Americans has increased over the 1975-85 period, it has fallen for Asians. In 1975, the numbers of S.E. postdoctorates held by racial minorities were 82 (blacks), 1.241 (Asians), and 7 (native Americans). Field distributions vary by racial group (appendix table 58). Almost all of whites blacks, and native Americans held post-doctorates in science fields. By field, 66 percent of whites held life science appointments. 87 percent of blacks had postdoctorates in either physical or life. science and 57 percent of native Americans held appointments in social science. In contrast, the field distribution of Asians showed 49 percent in life science, 29 percent in physical science, and 16 percent with engineering postdoctorates. ### HISPANICS ### Precollege Preparation Curriculum and Coursework Curriculum. Historical data show that a lower proportion of Hispanics than of all high school seniors enroll in an academic curriculum. 27 percent versus 39 percent ²⁶ This pattern is also exhibited among college-bound seniors. In 1985, almost 79 percent of all college-bound seniors were in academic programs compared with 70 percent of Mexican Americans and 64 percent of Puerto Ricans. Among Hispanic college-bound seniors, males were more likely than females to be in a college-preparatory curriculum. Coursework. Historically, Hispanics take fewer years of, and different coursework in, mathematics as compared to all high school seniors. About 36 percent of Hispanics and 41 percent of all students had taken 4 or more years of math. Corresponding grade point averages in this subject were 2.04 and 2.27, respectively. Types of courses taken also differ substantially (appendix table 35). For instance, while more than one-half of all seniors had taken geometry, only about two-fifths of Hispanics had done so The average number of years of mathematics coursework also differs between Hispanics⁵¹ and all college-bound seniors In 1985, all seniors had taken an average of 3 68 years of math; for Mexican Americans and Puerto Ricans, the averages were 3.48 and 3.39, respectively The same differences that exist in high school mathematics coursework were evident for science coursework Historical data show that about 15 percent of Hispanic seniors, compared to more than 21 percent of all seniors, took 4 or more years of science Respective grade point averages in this subject were 2.07 and 2.38 Additionally, types of courses taken varied widely. For example, one-quarter of Hispanics, but one-third of all seniors had taken chemistry Among all college-bound seniors, the average number of years of coursework was 190 in physical science and 1.42 in biological science in 1985. The Hispanic averages were lower in number of years for physical science courses—152 for Mexican Americans and 1.69 for Puerto Ricans. In biological science, however, the number of years was below average for Mexican Americans (1.35), but slightly higher than average for Puerto Ricans (1.45). There are differences between Hispanic males and females in mathematics and science coursetaking. For both Mexican American and Puerto Rican college-bound seniors, males reported a higher average number of years of mathematics and physical science coursework in 1985. In biological science, there was little difference in the averages between Mexican American males and females. Puerto Rican females, however, took more coursework in this subject than did males. 47 # Mathematics and Science Achievement⁵² Mathematics. Hispanics continue to score below the national average on the mathematics assessment at all three age levels. The differential has no rrowed, however, at the 13- and 17-year-old levels. The most recent NAEP assessment reports that Hispanic 9- and 13-year-olds scored 9 percentage points lower than the national average while the gap was 11 points at the 17-year-old level. In 1978, these differences were 9, 15, and 12 points, respectively. The most statistically significant changes occurred at the 13-year-old level (appendix table 37). Science. Hispanics also scored lower than the national average at all age levels on the NAEP science assessment Score differentials widen with age from 8.5 percentage points at age 9 to almost 11 points at the 17-year-old level Regardless of age level, Hispanics scored much lower than the national average on those components that measured understanding and applications of scientific processes # Characteristics of College-Bound Seniors Scholastic Aptitude Test. Hispanics continue to score below the national average on both components of the aptitude test, although they have made gains over the last 10 years (figure 3-13) Among Hispanics, scores have increased more for Mexican Americans than for Puerto Ricans on both the verbal and mathematics sections An examination of the representation of Hispanics among college-bound seniors in 1985 shows that about 2-2 percent (19.526) of the registrants were Mexican American and another 0-9 percent (8.423) were Puerto Rican ⁵⁴ These Hispanic seniors accounted for 11 percent of Mexican American, but 24 percent of Puerto Rican 18-year-olds. In comparison, total program registrants constituted 28 percent of all 18-year-olds. Scores for Hispanics on the verbal component were 382 for Mexican Americans and 373 for Puerto Ricans These scores were, respectively 49 and 58 points below the average of those! all college-bound seniors. Increases in these scores for Hispanics, however, have caused differences to narrow from 60 points (Mexican Americans) and 67 points (Puerto Ricans) since 1976. One factor contributing to lower scores of Hispanics may be a language barrier. In 1985, for example, about 7 percent of Mexican American college-bound seniors and 9 percent of Puerto Rican seniors reported that English was not their best language; the overall proportion was 4 percent. On the mathematics component, Hispanics also scored lower than average, with Mexican American scores some- what higher than those for Puerto Ricans. In 1985, scores for Mexican Americans (426) were 49 points lower than all scores; Puerto Rican scores (405) were 70 points lower. Scores for Mexican Americans rose 16 points between 1976 and 1985, this increase was substantially more than the 4-point increase for Puerto Ricans and the 3-point rise for all college-bound seniors. Consistent with overall trends, SAT scores for Hispanic males were above those for females, the biggest gap occurred on the mathematics component. Scores on this section for Mexican American males were 50 points higher (452 versus 402) than those for females, whereas the difference between Puerto Rican males and females was 54 points (435 versus 381) in 1985 These differentials have not narrowed appreciably during the eighties While 3 percent of all college-bound seniors scored in the 650 to 800 range on the verbal test, only about 1 percent of both Hispanic groups did so in 1985. On the mathematics component, the percentage of the total scoring in this range (9 percent) was again three times greater than the percentage of Hispanics (3 percent each). Achievement Test Scores. Hispanic college-bound seniors scored lower than did all seniors on the five achievement tests administered in science and mathematics (figure 3-14). Unlike the pattern exhibited in scores on the aptitude test, however, scores for Puerto Ricans were higher than those for Mexican Americans on all but the physics exam In 1985, the highest achievement test score for Hispanics was on the mathematics level II test. Puerto Ricans received a 620 and had a corresponding SAT mathematics score of 610: Mexican Americans obtained a score of 598 on this test and a corresponding mathematics score of 584. Overall, students scored 658 on the mathematics level II test and had SAT math scores of 649 Mexican American college-bound seniors (19 percent) are more likely than Puerto Ricans (12 percent), but less likely than all seniors (21 percent), to take one or more achievement tests. Additionally, among seniors who take at least one test in this series, about 45 percent of Mexican Americans—compared with 40 percent of Puerto Ricans and 48 percent of all seniors—take one or more of the science and mathematics examinations. Almost 7,900 Hispanics (3.4 percent) took an AP exam in 1986 Of
these test-takers. 3.058 (39 percent) were Mexican American. 1.028 (15 percent, were Puerto Rican, and the remaining 3.790 (almost 49 percent) were classified as "other Hispanic" (primarily Latin American) A smaller proportion of Hispanics than of all AP test-takers took one or more exams in science and mathematics While more than one-third of all test- Advanced Placement Examinations. takers took one of these tests, the proportion of Hispanics varied between onefifth (Mexican American) and onequarter ("other Hispanic") Although Hispanics received lower scores than all test-takers on science and mathematics tests, these scores varied considerably by Hispanic subgroup (table 3-7). For example, in 1986, the score range for Mexican Americans was from 2.09 (physics B) to 3.39 (mathematics calculus BC), for Puerto Ricans, it was 1.63 (physics B) to 3.53 (physics C electricity magnetism). Intended Undergraduate Major. Among college-bound seniors. Mexican Americans were more likely than both Puerto Ricans and all college-bound seniors to choose a science and engineering field as their intended undergraduate major. Within S.E. fields. Mexican Americans more often chose engineering as their probable major than did Puerto. Ricans. one-third versus one- quarter (figure 3-15) Within the sciences, both subgroups were more likely to select computer science or social science than a life or physical science field. The SAT mathematics scores for those Hispanics who chose a physical science or engineering field were higher than the scores received by all Hispanics. In 1985, for example, among Hispanics whose probable major was mathematics Mexican Americans scored 510 and Puerto Ricans received a 540, the overall averages for Hispanic college-bound seniors on this component were 426 and 105, respectively Selected Socioeconomic Characteristics of College-Bound Seniors. Information on the characteristics and scores of Hispanic college-bound seniors reveals a pattern similar to that for blacks and native Americans Hispanics may not be as well prepared and therefore may not have had the same access to and opportunities for education in S/E Table 3-7. Science and mathematics advanced placement examination scores by ethnic group: 1986 | Field | All test-
takers | Mexican
Americans | Puerto
Riçans | Other
Hispanics | |------------------------------------|---------------------|----------------------|------------------|--------------------| | Biology | 3 15 | 2 50 | 2 69 | 2 70 | | Chemistry | 2 80 | 2 31 | 2 26 | 2 42 | | Computer science . | 2 98 | 2 50 | 2 57 | 2 84 | | Mathematics/Calculus AB | 3 09 | 2 75 | 2 68 | 2 73 | | Mathematics/Calculus BC | 3 50 | 3 39 | 3 35 | 3 37 | | Physics B | 2 80 | 2 09 | 1 63 | 2 13 | | Physics C - Mechanics | 3 47 | 3 00 | 2 67 | 2 77 | | Physics C- Electricity & Magnetism | 3 33 | 2 42 | 3 50 | 2 65 | NOTE Score range is from 1 to 5 = 1 = no recommendation for credit 2 = possibly qualified 3 = qualified 4 = well qualified 5 = extremely well qualified SOURCE Appendix 8, table 43 fields as did all college-bound semors. Additionally, while Hispanics plan to achieve higher degree goals than did their parents, the economic means reported by Hispanic college-bound semors are well below the average, lower economic. means may negatively affect attainment of their educational goals. Regardless of socioeconomic variables, however, Hispanics score below all college-bound semiors on both components of the aptitude examination. ation. The median Pare? number of years of education for both fathers and mothers of Mexican American or Puerto Rican college-bound semore was slightly more than 12 years in 1985. In contrast, the median number for fathers overall was 14.1 years and for mothers, it was 13.6 years. Further differences arise between Hispanic subgroups For example, the highest level of education reported for Mexican American parents was more likely than for Puerto Rican parents to be grade school, e.g., 23 percent of Mexican American fathers and 16 percent of Puerto Rican fathers in 1985. In contrast, a higher fraction of Puerto Rican parents had completed high school: 25 percent versus 19 percent of their fathers Annual Parental Income The median income of Hispanic seniors was much lower than that of all college-bound seniors. In 1985, Mexican Americans reported a median income of \$20.500 and Puerto Ricans indicated their parents' income to be around \$17.000. The median for all college-bound seniors was \$32,200 in 1985. Financial Aid Plans. Reflecting the much lower median annual incomes of their parents, a much higher fraction of Hispanic than all college-bound seniors planned to apply for financial assistance in 1985. While about 77 percent of all seniors reported plans to apply for aid about 90 percent of both Mexican. Imericans and Puerto Ricans did so. High School Grade Point Average. The average GPA for Hispanic college-bound seniors was lower than the national average. In 1985, 2-97 and 2-84 were the averages for Mexican Americans and Puerto Ricans, respectively, compared to 3-03 overall. Degree-Level Goals About the same fractions (one-third each) of Mexican American and Puerto Rican college-bound seniors reported a baccalaureate as their educational goal. At advanced levels, however, Mexican Americans (48 percent) were more likely than either Puerto Ricans (42 percent) or all seniors (46 percent) to report some type of graduate degree as their goal. # **Undergraduate Preparation** About 3.3 percent (5,146) of GRE test-takers were Hispanic in 1985, up from 2.8 percent in 1979 Specifically, 1.3 percent (2,069) were Mexican American, 0.9 percent (1,486) were Puerto Rican, and 1.0 percent (1,591) were classified as Latin American or "other Hispanic." The representation of Hispanic GRE test-takers who majored in an S/E field at the undergraduate level was similar to their overall representation—3.5 percent. Although Hispanic test-takers who majored in S/E fields scored lower than did all S/E test-takers on the three GRE components, there was wide variation among ethnic subgroups (figure 3-16) Scores for Latin Americans were generally higher than those for Mexican Americans or Puerto Ricans among all S/E fields, regardless of component. On the verbal component, for example, scores for Latin Americans (474) were only 15 points lower than the overall average; scores for Mexican Americans (448) and Puerto Ricans (390) were, respectively, 41 points and 99 points lower than average in 1985. Score differences were greatest on the analytical section, they ranged from 422 for Puerto Ricans (120 points lower than the score for all test-takers) to 502 for Latin Americans (40 points lower). All Hispanics who majored in either physical science. mathematical science, or engineering fields received higher scores on the GRE than did social or life science majors #### Earned Degrees Hispanics account for a larger fraction of degrees awarded at the undergraduate than at graduate levels. In 1985, about 3.1 percent (10,017) of science and engineering baccalaureates. 2.7 percent (1,351) of S/E master's degrees, and 2.1 percent (279) of S/E doctorates were awarded to Hispanics in 1985. Hispanic representation declined slightly from 3.2 percent at the bachelor's level in 1979 but increased from 1.9 percent and 1.7 percent, respectively, at the master's and doctorate degree levels. At the baccalaureate level, a large fraction of the degrees granted to Hispanics (32 percent) were in social science, another 18 percent were in engineering in 1985. More than two- thirds of Hispanics who earned master's degrees graduated in either engineering. social science, or psychology. At the doctorate level, more than 200 of the 279 degrees granted to Hispanics were in either life science, psychology, or social science. ### Graduate Education 55 # Graduate Enrollment Hispanics represented 3.3 percent (10,312) of graduate enrollment in science and engineering fields in 1986, up from 2.9 percent 4 years earlier By field, Hispanics accounted for a larger share of enrollment in science fields (3.6 percent) than in engineering (2.3 percent). Driving this proportional increase was a 26-percent growth rate in the number of Hispanics enrolled in S/E programs between 1982 and 1984. In comparison, overall graduate enrollment rose 6 percent during this 2-year period. Graduate enrollment in S/E programs, however, declined about 3 percent for Hispanics and increased about 2 percent overall between 1984 and 1986. Hispanics were more likely than all graduate students to be enrolled in science rather than engineering programs. 51 Within science, Hispanics were concentrated in social science and psychology (appendix table 53): for example, 33 percent of Hispanics were in social science and 16 percent were in an engineering field. Among all graduate students, these fields accounted for 25 percent (social science) and 23 percent (engineering) of their enrollment # Graduate Support Status Of those who earned S/E doctorates in 1986, Hispanics did not report universities as their primary source of support as often as all new degree holders (41 percent versus 53 percent). Furthermore, Hispanics were slightly less likely than the total of those receiving university support to hold research assistantships. Other sources of support cited by Hispanics were Federal (20 percent) and self-support (27 percent) (appendix table 55). # **Postdoctoral** Appointments About 249 Hispanics held postdoctoral appointments in science and engineering in 1985, up from 83 a decade earlier. Because of this threefold increase, Hispanics accounted for 2.1 percent of S/E postdoctorates in 1985 compared to 1 percent in 1975. By field, more than one-half of these Hispanics held appointments in life science, the remainder were concentrated primarily in physical science, environmental science, and psychology. ### ENDNOTES - 1 Data in this chapter on either 1980 high school
seniors or 1980 high school sophomores in 1982 are from the Center for Education Statistics U.S. Department of Education. High School and Beyond A National Longitudinal Study for the 1980 s (Washington DC U.S. Government Printing Office, 1984) - 2 All data in this chapter on the characteristics of college-bound seniors are from the Admissions Testing Program of the College Board Profiles College-Bound Seniors (New York College Entrance Examination Board annual series 1981-35) - 3 Center for Education Statistics High School and Beyond - 4 The national assessment of mathematics measures achievement in four areas (a) knowledge of mathematics fundamentals (b) computational skills (c) understanding of mathematical - methods, and (d) applications—problem-solving ability in mathematics - 5 Data on the mathematics assessment by sex for 1978 and 1982 are from National Assessment of Educational Progress, The Third National Mathematics Assessment Results, Trends and Issues Report No. 13-MA-01 (Denver Education Commission of the States, April 1983), pp. 37-40 - 6 Changes are significant at the 0.05 level - 7 The national asses, ment of science contains four components (a) knowledge and skills in areas such as biology, physical science, and earth science (science content), (b) understanding of scientific processes (science inquiry), (c) implications of science and technology for society (science-technology-society), and (d) students orientation toward science (attitudes). The most recent science assessment was conducted in the spring of 1987, results will be available in the fall of 1988. This section depicts the results of the 1982 science assessment. - 8 Science assessment data are from University of Minnesota, Science Assessment and Research Project, Images of Science (Minneapolis Minnesota Research and Evaluation Center, June 1983) - 9 The Admissions Testing Program of the College Bool i offers the Scholastic Aptitude Test to college-bound seniors. The examination consists of two components. The verbal component tests reading comprehension and vocabulary skills and the mathematics component assesses problem-solving ability using arithmetic reasoning and basic algebra, and geometry skills. The score range is 200 to 800. - 10 The Student Descriptive Questionnaire distributed to college-bound seniors as part of the SAT application package was revised in 1986. One-half of the sample of college-bound seniors received the new questionnaire, the remainder completed the older version. In 1987, the entire sample will receive the new quest maire. Because of this change, comparable time-series data (with the eleption of overall scores by gender) are not available after 1985. - 11 In addition to the SAT, the Admissions Testing Program offers an achievement test series to college-bound seniors. The series includes 1-hour multiple choice exams in 14 academic areas. About one in five of those students who take the SAT also take one or more of the achievement tests. The score range is 200 to 800. - 12 Of the 14 academic subjects in which achievement tests were administered in 1985-5 were in science and mathematics fields mathematics level II mathematics level II biology chemistry and physics - 13 The College Board also administers the Advanced Placement (AP) Program. In this program a series of exams are offered in 24 areas 8 of which are in science and mathematics. A student who does well on one or more of these exams may be granted college credit or appropriate placement by participating higher education institutions. The AP grading scale ranges from 1 (no recommendation for credit) to 5 (extremely well qualified in the subject area). About 15 percent or college-bound seniors participate in this program. - 14 Advanced Placement Program. The College Board AP Yeorbook 1936 (New York The College - Entrance Examination Board, 1986), p. 5 - 15 The physics C electricity magnetism AP exam and the physics C niechanics exam allow a student the opportunity to earn placement or credit in only one of these respective areas of physics. In contrast, the physics B exam covers all aspects of physics and a student who scores well on this exam may earn as much as a semester's course credit in this field. - 16 Two AP exams are offered in mathematics/calculus. The mathematics/calculus AB exam is not as rigorous as the mathematics/calculus BC exam. While up to a full year of college credit may be earned by those who score well on the BC test, scores on the AB test are used primarily for appropriately placing students in courses. - 17 The intended undergraduate major of college-bound seniors is determined by answers to question #61 on the Student Descriptive Questionnaire (1985) The question asks students to choose their first choice of college curriculum from a list of 29 major categories of which 7 are in science and 1 is in engineering - 18 On the Student Descriptive Questionnaire for 1985, these variables appeared as questions #39 and #40 (parents' education), question #27 (financial aid plans), questions #12 to #17 (grade point average—calculated based on self-reported grades in six major subjects including English, mathematics, foreign languages, biological sciences, physical sciences, and social sciences), and question #24 (degree-level goals) - 19 The GRE contains a general aptitude test and offers advanced tests in 20 subject areas. The aptitude test is comprised of three components. The verbal component assesses the ability to use words in solving problems, the quantitative portion requires an ability to apply elementary mathematical skills and concepts to solve problems in quantitative settings, and the analytical component, a relatively new addition to the test (1979), measures deductive and inductive reasoning skills. The score range on the GRE is 200 to 800. - 20 Henry Roy Smith III. A Summary of Data Collected from Graduate Record Examination Test-Takers During 1984-85 Data Summary Report #10 (Princeton Educational Testing Service, 1986), p. 68 - 21 For purposes of this analysis, SE fields include physical science, mathematical science, engineering, biological science behavioral science, and social science. See Henry Roy Smith III. Data Summary Report #10 for an example of field classifications. - 22 I otal enrollment is projected datum from the U.S. Department of Education. Genter for Education Statistics, Projections of Education Statistics to 1990-91 Volume 1 (Washington DC U.S. Government Printing Office, 1982), p. 18 - 23 Data for bachelor's and master's degrees in science and engineering are from the U.S. Department of Education Center for Education Statistics Annual Survey of Earned Degrees these have been adapted to National Science Foundation field classifications. - 24 Ibid - 25 Data on science and engineering doctorates grented in the United States are from the National Science Foundat (e). Survey of Larned Doctorates conducted annually for NSF by the National Academy of Sciences. - 26 Data presented in this section are from the National Science Foundation's Survey of Graduate Science and Engineering Students and Post-doctorates. This survey has been conducted annually since 1966 - 27 Data for this section are from unpublished tabulations from the National Science Foundation's Survey of Earned, actorates - 28 Data on this topic are from the National Science Foundation's Fellowship Program These data are collected by the National Academy of Sciences in support of NSF programs - 29 National Science Foundation, Directorate for Science and Engineering Education, Division of Research Career Development, unrublished tabulations - 30 Data for this section are from the National Science Foundation's Survey of Doctorate Recipients This survey is conducted biennially for NSF by the National Academy of Sciences - 31 Cei or Education Statistics, High School and Beyond - 32 Ibid - 33 Includes earth science, chemistry, and physics - 34. See "Mathematics and Science Achievement" in the Women's section of this chapter for an explanation of the NAEP achievement measures - 35 Because of insufficient sample size, the National Assessment of Educational Progress does not include data on racial/ethnic groups other than whites, blacks, and Hispanics In 1982, with lit le variation among age groups, about 80 percent of the sample were white, approximately 13 percent black, another 5 percent were classified as Hispanic, and the remaining 2 percent were defined as "other minorities" See National Assessment of Educational Progress. The Third National - Mathematics Assessment Results, Trends, and Issues, p 33 - 36 At the 0 05 level - 37 Data are from Science Assessment and Research Project, Images of Science, pp. 101-119 - 38 Given the 1986 change in the Student Descriptive Questionnaire, no data are available on the racial/ethnic background of college-bound seniors for that year Data will be available for future years, they will not, however be comparable with historical data because of changes in the racial ethnic classification - 39 Question #37 on the 1935 Student Descriptive Questionnaire asked students to describe their racial/ethnic background using the following categories (a) American Indian or Alaskan Native, (b) black or Afro-American or Negro, (c) Mexican American or Chicano, (d) Oriental or Asian American or Pacific Islander, (e) Puerto Rican, (f) white or Caucasian, and (g) other - 40 Data on minority representation are from Admissions Testing Program of the College Book d. Profiles, College-Bound Seniors, 1985, pp. xviii xxiii - 41 Advanced Placement Program, 1963 Advanced Placement Program National Surimary Report, p. 3 - 42 The racial/ethnic classification includes (a) American Indian, Eskimo, or Aleut, (b) black c. Afro-American, (c) Mexican American or Chicano, (d) Oriental or Asian American, (e) Puerto Rican. (f) other Hispanic or Latin American, (g) white, and (h) other Henry Roy Smith III. Data Summary Report #10. p 16 - 43 Cheryl L
Wild, A Summary of Data Collected from Graduate Record Examination Lest-Takers During 1978-79, Data Summary Report #4 (Princeton Educational Testing Service, 1980). - 44 Earned degree data are for U S citizens and permanent residents only - 45 Center for Education Statisfics, unpublished data - 46 National Science Foundation, Survey of Earned Doctorates (includes U.S. citizens only) - 47 Includes US citizens only - 48 National Science Foundation, Survey of Earned Doctorates, unpublished tabulations (includes data for U S citizens only) - 49 Data for this section are from the National Science Foundation's Minority Graduate Fellowship Program administered by the Division of Research Career Development in the Directorate for Science and Engineering Education Minority data are only collected in the aggregate and include both racial and ethnic minorities. Information presented in this section is from unpublished data sources. - 50 Center for Education Statistics, High School and Beyond - 51 Data on Hispanic college-bound seniors are only available for Mexican Americans and Puerto Ricans - 52 See "Mathematics and Science Achievement" in Women's section for an explanation of NAEP achievement measures - 53 Includes Puerto Ricans from the 50 States and the District of Columbia only - 54 Data for science and engineering bachelor's and master's degrees are from the Center for Education Statistics, unpublished tabulations - 55 Data on NSF Minority Graduate Fellowships define "minority" to include both racial and einnic groups and cannot be disaggregated. Since these data have already been presented above in the "Racial Minorities" section, they will not be repeated for Hispanics. # **Technical Notes** # **CONCEPTS AND DEFINITIONS** The National Science Foundation (NSF) publishes a variety of data relating to scientists and engineers. These data—which include estimates of graduate enrollments and degree production as well as the number, work activities, sector of employment, and other economic and demographic characteristics of scientists and engineers—are developed by the Division of Science Resources Studies as part of its ongoing programs. This section presents a brief examination of the major NSF gata resources used in this report # SCIENCE AND ENGINEERING PERSONNEL Estimates of the characteristics of scientists and engineers in the United States were produced by NSF's Scientific and Technical Personnel Data System (STPDS) Broadly speaking, a person is considered a scientist or engineer if at least two of the following criteria are met. - (1) Degree in science (including social science) or engineering. - (2) Employed in a science or engineering occupation, and or - (3) Professional identification as a scientist or engineer based on total education and experience # **National Estimates** The STPDS is comprised of three subsystems, each designed to measure the characteristics of a particular subpopulation. • The Experienced Sample of Scientists and Engineers is the biennial followup survey to the 1982 Postcensal Survey of Scientists and Engineers The Postcensal Survey sample was Chair, from those individuals who were in the science and engineering (S/E) population at the time of the 1980 census. The Postcensal Survey and both the 1984 and 1986 Experienced Sample surveys were conducted for NSF by the Bureau of the Census. The 1986 survey, the most recent in this series, was based on a sample of 64.000 individuals - The Survey of Recent Science and Engineering Graduates is designed to measure the magnitude and characteristics of those who earned S/E degrees after the 1980 decennial census was completed During the eightness, the Institute for Survey Research. Temple University, has conducted this survey series for NSF. The most recent survey, conducted in 1986, focuses on the graduating classes of 1984 and 1985 and is based on a sample of 36,000 individuals. - The Survey of Doctorate Recipients provides information on scientists and engineers granted doctorates in the United States over a 42-year period. The most recent survey, conducted in 1985, covered those individuals who received their doctorates between 1942 and 1984. The sample size for the 1985 survey was 57,000. Since 1973, this survey series has been conducted biennially for NSF by the Office of Scientific and Engineering Personnel, National Academy of Sciences. In order to produce national estimates, data from the Experienced Sample and Recent Graduate surveys are integrated using a computer-based model. The Science and Engineering Tabulating Model, developed for NSF by Mathematica Policy Research, Inc. was used to generate national estimates for 1982, 1984, and 1986, it may also be employed as a project on model to generate preliminary estimates for future years. 65 # **Selected Variable Definitions** Field of Science and Engineering Data on field of employment are derived from responses to questions asking the name of the specialty most closely related to the respondent's principal employment. The specialty is chosen from a list provided in each questionnaire. Fields are classified as follows: - Physical science: chemistry, physics, astronomy, and other physical sciences, including metallurgy - Mathematical science: mathematics and statistics - Computer specialties - Environmental science: earth, atmospheric, and oceanographic sciences, including geophysics, seismology, and meteorology - Life science: biological, agricultural, and medical sciences (excluding those engaged in patient care) - Psychology - Social science: economics, including agricultural economics: sociology; anthropology: and all other social sciences - Engineering: aeronautical/astronautical, chemical, civil, electrical/electronics, materials science, mechanical, nuclear, petroleum, and other engineering Data on field of employment are derived from responses to questions that request, based on employment specialties lists included with the questionnaire, the name of the specialty most closely related to the respondent's principal employment #### Work Activities Data on work activities of scientists and engineers represent their primary 55 work activities. These data are derived from responses to survey questions that ask individuals to select, from a list of 10 to 15 choices, their primary and secondary work activities and to indicate the percentage of time devoted to these activities. Work activities are classified as follows: - Research and development (R&D): basic research; applied research, development; and design of equipment, processes, and models - Management of R&D: management or admin ration of research and development - General management: management or administration of activities other than research and development - Teaching: teaching and training - Production/inspection: quality control, testing, evaluation, or inspection; and operations including production, maintenance, construction, installation, and exploration - Reporting, statistical work, and computing: report and technical writing, editing, and information retrieval; statistical work including survey work, forecasting, and statistical analysis; computer applications Additional work activities for which information is collected include distribution (sales, traffic, purchasing, customer an ! public relations), consulting, and other activities. # Sector of Emplo nent Information on type of en ployer is also derived from individual survey respondents. Respondents are asked to choose the category which best describes the type of organization of their principal employment. Data on employment sector are classified as follows. - Industry: business or industry as well as self-employed individuals - Educational institutions: 4-year colleges or universities, medical schools, junior colleges, 2-year colleges, technical institutes, and elementary or secondary school systems - Federal Government: civilian employment only Other sectors of employment for which information has been collected include hospitals or clinics; nonprout organizations, other than hospitals, clinics, or educational institutions; U.S. military service, active duty or Commissioned Corps, State and local governments, and other employers ### Statistical Measures Labor Force Participation Rate The lawor force is defined as those employed and those seeking employment. The labor force participation rate (Rate_L) is the ratio of those employed (E) and those unemployed (U) to the population (P). # S/E Employment hate The S/E employment rate (Rate_{SE}) measures the ratio of those holding jobs in science or engineering (SE) to the total employment (** of scientists and engineers which ades those holding nonscience or inchengineering jobs # Unemployment Rate The unemployment rate (Rate_U) shows the ratio of those who are unemployed but seeking employment (U) to the total labor—rce (E+U) #### S/E Underemployment Rate The S/E underemployment rate (Rate₀₄) shows the ratio of those who are working part-time but seeking full-time jobs (PTS) or who are working in a non-S/E job when an S/E job would be pr ferred (NSE) to total employment (E) #### S.E. Underutilization Rate The SE underutilization rate (Rate_{1.7}) shows the proportion of those in the total labor force who are unemployed but seeking employment (U), sorking part-time but seeking full-time 15 bs (PTS), or working in a non-S/E job when an S/E job would be preferred (NSE) # Reliability of Science and Engineering Estimates Estimates of scientists and engineers are derived from sample surveys and thus are subject to both sampling and nonsampling errors # Sampling Errors The sample used for a particular survey is only one of many possible samples of the same size that could have been selected using the same sample design Even if the same questionnaire and instructions were used, the estimates from each of the samples would differ. The deviation of the estimated sample from the average of all possible samples is defined as
"sampling error." The standard error of a survey estimate attempts to provide a measure of this variation. Standard errors are thus indicators of the degree of precision with which a sample estimate approximates the average results for all possible sam- The standard error may be used to construct a confidence interval about a given estimate. Thus, when the reported standard error is added to and subtracted from an estimate, the resulting range of values reflects an interval within which about 68 percent of all sample estimates, surveyed under the same conditions, will fall. Intervals reflecting a higher confidence level may be constructed by increasing the number of standard errors for a given estimate Thus, ±1.6 standard errors define a 90-percent confidence interval; ±2 standard errors, a 95-percent confidence interval. The standard errors for the 1986 national data are estimated using the "Method of Random Groups." Selected tables of standard errors for the various surveys are contained in the tables listed below | Survey | Table | |--------------------------|-------| | 1986 National estimates | 1-6 | | of scientists and | | | engineers | | | 1985 Doctoral scientists | 7 | | and engince | | The sampling errors shown here were generated based on approximations and must, therefore, be considered estimates rather than precise measurements # Notisampling Errors Nonsampling errors may be attributed to many sources inability to obtain information about all cases, definitional difficulties; differences in the interpretation of questions, respondents inability or unwillingness to provide correct information; mistakes in recording or coding the information; and other errors in collection, response, processing, coverage, and imputation. Nonsampling errors are not unique to samples; they can occur in complete canvasses as well. No systematic attempt has been made to identify or approximate the magnitude of nonsampling errors associated with the estimates of scientists and engineers presented in this report. # **GRADUATE ENROLLMENT** National estimates of graduate S/E enrollments are from the Annual Survey of Graduate Science and Engineering Students and Postdoctcrates, currently conducted for NSF by Quantum Research Corporation The survey uni- verse is composed of all 618 institutions in the United States with departments or programs offering courses of study at the postbaccalaureate level in any S/E field. Included are medical schools and other specialized institutions offering first-professional doctorates in health-related fields. The most recent sample consisted of 414 graduate institutions and 18 historically black universities and colleges. #### EARNED DEGREES # Bachelor's and Master's Degrees Data on earned degrees in science and engineering at the bachelor's and master's level are collected by the Center for Education Statistics of the U.S. Department of Education. These data cover earned degrees conferred in the aggregate United States, which includes the 50 States, the Discret of Columbia, and outlying areas. Degree data are compiled for the 12-month period from July through the following June ### **Doctorates** Data on doctorates granted in science and engineering are developed from Survey of Earned Doctorates, conducted for NSF by the National Acaden of Sciences. These data cover all types of doctoral degrees with the exception of such first-professional degrees as the J.D. or M.D. Data are collected for the aggregate United States and cover the period from July to the following June # ADDITIONAL INFORMATION ON NSF DATA SOURCES A brief description of each survey and copies of the survey instruments may be found in A Guide to NSF Science Resources Data. The Guide is available from the Office of the Division Director, Division of Science Resources Studies, 1800 G Street N.W., Room L-602, National Science Foundation, Washington, DC 20550 Table 1. Standard errors for estimates of total scientists and engineers: 1986 | Size of estimate | PI | Physical scientists | | | Mathematical scientists | | Environmental scientists | | | | |---|--|--|---|--|--|---|--|--------------------------------------|--|--| | | Chemists | Physicists/
Astronomers | Other
Physical
Scientists | Mathe-
maticians | Statis-
ticians | Computer
Specialists | Eartii
Scientists | Ocean-
ographers | Atmospheric
Scientists | | | 100
200
500
700
1,000
2,500
5,000
10,000
25,000
50,000
75,000
00,000
25,000
50,000
75,000
00,000
25,000
50,000
75,000
00,000 | 250
260
290
310
340
480
720
1,200
2,300
3,600
4,400
4,500
5,000
5,600
6,500
7,900 | 110
130
180
210
250
480
830
1,400
2,400
3,000
4 800
5,500 | 50
80
150
200
270
600
1,000
1,600
2,500 | 180
200
260
290
350
600
990
1.600
2,_^0
2,100
3,500
4,400 | 50
70
140
180
230
450
650
380 | 560
570
590
610
630
750
940
1,300
2,300
3,600
4,600
4,700
5,200
5,600
5,800
5,900
6,000
6,000
6,200
6,400
6,900 | 130
140
170
190
220
370
600
970
1,600
1,800
2,400
2,700 | 40
80
190
260
370
730 | 30
50
130
180
∠50
570
980
1,400 | | Table 1. (cont.) | | | _ife Scientists | S
 | • | S | ocial Scientis | ts | Engineers | | |---|---|--|---|---|---|--|--|--|---| | Size of estimate | Biologists | Agricultural
Scientists | Medical
Scientists | Psychologists | Economists | Sociologists/
Anthro-
pologists | Social | Chemical
Engineers | Aeronautical
Astronautical
Engineers | | 100
200
500
700
1,000
2,500
5,000
10,000
25,000
75,000
80,000
100,000
125,000
175,000
200,000
225,000
225,000
275,000
300,000
400,000
500,000 | 350
360
390
410
440
590
830
1,300
2,300
3,400
3,800
3,800
3,900
4,100
4,800
6,200
8,800 | 180
190
230
260
290
470
750
1 200
2,000
2,300
3,200
3,600 | 60
90
190
250
330
730
1,200
1.800
2,500 | 440
450
490
520
550
740
1,000
1,500
2,600
3,400
3,500
3,500
3,700
4,700
7,400
12,400
20,500 | 300
320
360
390
440
650
990
1,600
2,900
3,900
4,000
4,000
4,100
4,900
7 300 | 170
190
260
310
370
690
1,200
1,900
3,000
4,400
10,800
13,300 | 340
360
400
440
480
710
1 100
1.700
2,909
3,500
3,300
3,200
3,400
5.000 | 150
160
190
210
250
410
660
1,100
2,300
3,400
3,900
4,200
4,900
6,200 | 110
120
160
180
220
380
630
1,100
1,900
2,200
2,300
2,400
3,200 | Table 1. (cont.) | | Engineers | | | | | | | | | | |------------------|--------------------|---|-------------------------|------------------------|---------------------|----------------------|------------------------|-------------------------|--------------------|--| | Size of estimate | Civil
Engineers | Electrical/
Electronics
Engineers | Mechanical
Engineers | Materials
Engineers | Mining
Engineers | Nuclear
Engineers | Petroleum
Engineers | Industrial
Eng neers | Other
Engineers | | | 100 | 160 | 300 | 220 | 50 | 30 | 40 | 50 | 120 | 330 | | | 300 | 170 | 300 | 230 | 60 | 60 | 70 | 80 | 130 | 340 | | | 500 | 190 | 320 | 240 | 110 | 130 | 140 | 150 | 170 | 360 | | | , 00 | 200 | 330 | 260 | 150 | 170 | 190 | 190 | 200 | 370 | | | 1,000 | 220 | 340 | 270 | 190 | 240 | 270 | 250 | 230 | 390 | | | 2,500 | 320 | 410 | 360 | 420 | 530 | 570 | 540 | 420 | 480 | | | 5,000 | 480 | 540 | 510 | 760 | 870 | 890 | 890 | 720 | 620 | | |
10,000 | 790 | 770 | 800 | 1,300 | 1,200 | 1 100 | 1,200 | 1,300 | 910 | | | 25,000 | 1,600 | 1,500 | 1,600 | 2,000 | | | 1,600 | 2,600 | 1,700 | | | 50,000 | 2,700 | 2,500 | 2,800 | 2,300 | | | | 3,900 | 2,800 | | | 75.000 | 3,600 | 3,300 | 3,800 | | | | | 4,600 | 3 700 | | | 80,000 | 3,700 | 3,500 | 4,000 | | | | | 4,700 | 3,900 | | | 100.000 | 4,100 | 4,000 | 4,600 | | | | | 5,300 | 4,500 | | | 125,000 | 4,400 | 4,700 | 5,300 | | | | | 6,600 | 5,00) | | | 150,000 | 4,600 | 5,200 | 5,900 | | | | | | 5,400 | | | 175,000 | 4,700 | 5,600 | 6,300 | | | | | | 5,700 | | | 200,000 | 4,600 | 5,900 | 6,600 | | | | | | 5,900 | | | 225,000 | 4,500 | 6,200 | 6,900 | | | | | | 6,000 | | | 250,000 | 4,500 | 6,500 | 7,200 | | | | | | 6.100 | | | 275,000 | 4,500 | 6,700 | 7,400 | | | | | | 6,200 | | | 300,000 | 4,500 | 6,900 | 7,500 | | | | | | 6.300 | | | 400,000 | | 7,900 | 8,600 | | | | | | 7,300 | | | 500,000 | | 9,800 | 11,000 | | | | | | 10,600 | | SOURCE Mathematica Policy Research Inc. Table 2. Standard errors for estimates of male and female 3cientists and engineers: 1986 | | Pi | nysical scienti: | sts | Mathematic | al scientists | S | Environmental scientists | | | | | |------------------|----------|----------------------------|---------------------------------|---------------------|--------------------|----------------------|--------------------------|--------------------|---------------------------|--|--| | Size of estimate | Chemists | Physicists/
Astronomers | Other
Physical
Scientists | Mathe-
maticians | Statis-
ticians | Computer Specialists | Earth
Scientists | Ocean-
ographer | Atmospheric
Scientisis | | | | 100 | 400 | 140 | 90 | 230 | | 680 | 210 | 50 | 40 | | | | 200 | 410 | 160 | 110 | 250 | 90 | 690 | 220 | 80 | 40 | | | | 500 | 440 | 200 | 180 | 310 | 160 | 710 | 250 | 190 | 70 | | | | 700 | 460 | 230 | 230 | 340 | 190 | 730 | 270 | 260 | 140 | | | | 1,000 | 480 | 280 | 300 | 400 | 250 | 750 | 300 | 260
370 | 190 | | | | 2,500 | 620 | 500 | 620 | 650 | 460 | 870 | 440 | 730 | 260 | | | | 5,000 | 840 | 840 | 1,100 | 1,000 | 670 | 1,100 | 650 | 730 | 570 | | | | 10,000 | 1,300 | 1,400 | 1 600 | 1,600 | 900 | 1,400 | 1 000 | | 970 | | | | 25,000 | 2,300 | 2,400 | 2,500 | 2,400 | | 2,400 | 1,600 | | 1,400 | | | | 50.000 | 3,600 | 3,000 | | 2,100 | | 3,700 | 1,800 | | | | | | 75,000 | 4,400 | | | 3,500 | | 4,600 | 2,400 | | | | | | 80,000 | 4,530 | | | 4,300 | | 4,800 | 2,700 | | | | | | 100,000 | 5,000 | | | , | | 5,300 | 2,700 | | | | | | 125,000 | 5,600 | | | | | 5,700 | | | | | | | 150,00C | 6,500 | | | | | 5,900 | | | | | | | 175,000 | 7,800 | | | | | 6,000 | | | | | | | 200,000 | | | | | | 6,100 | | | | | | | 25,000 | | | | | | 6,200 | | | | | | | 250,000 | | | | | | 6,300 | | | | | | | 75,000 | | | | | | 6,500 | | | | | | | 000,000 | | | | | | 7,000 | | | | | | | 00,000 | | | | | | 11,700 | | | | | | | 00,000 | | | | | | 11,700 | | | | | | Table 2. (cont.) | | | Life Scientists | S
———— | | 5 | Social Scientis | sts | En | gineers | |------------------|------------|----------------------------|-----------------------|---------------|------------|---------------------------------------|--------|-----------------------|--| | Size of estimate | Biologists | Agricultural
Scientists | Medical
Scientists | Psychologists | Economists | Sociologists/
Anthro-
pologists | Social | Chemical
Engineers | Aeronautical
Astronautical
Engineers | | 100 | 430 | 300 | 60 | 350 | 270 | 90 | 430 | 320 | 200 | | 200 | 440 | 310 | 90 | 370 | 290 | 110 | 450 | 330 | 210 | | 500 | 470 | 350 | 180 | 400 | 330 | 180 | 490 | 360 | 250 | | 700 | 490 | 370 | 249 | 430 | 360 | 230 | 520 | 380 | 250
270 | | 1,000 | 520 | 410 | 330 | 470 | 410 | 300 | 570 | 410 | 300 | | 2,500 | 670 | 580 | 720 | 650 | 630 | 620 | 790 | 550 | 300
450 | | 5,000 | 910 | 850 | 1,200 | 940 | 970 | 1,100 | 1,100 | 780 | 680 | | 10,000 | 1,300 | 1,300 | 1,800 | 1,500 | 1,600 | 1,800 | 1,800 | 1,200 | 1.100 | | 25,000 | 2,400 | 2,000 | 2,500 | 2.600 | 2.900 | 2,900 | 3,000 | 2,200 | 1,100 | | 50,000 | 3,400 | 2,300 | | 3.300 | 3.900 | 4,500 | 3,600 | 3,300 | 2,200 | | 75,000 | 3,890 | 3,200 | | 3,400 | 4,000 | ,,000 | 3,400 | 3.800 | 2,200 | | 80,000 | 3,900 | 3.600 | | 3 400 | 4,000 | | 3.300 | 3,900 | 2,300 | | 100,000 | 4,000 | | | 3,600 | 4,100 | | 3,400 | 4,200 | 2,400 | | 125,000 | 4,200 | | | 4,700 | 4 900 | | 0,400 | 4,200 | 200 | | 150,000 | 4,800 | | | | | | | 6,200 | | | 175,000 | 6,200 | | | | | | | 0,200 | | | 200,000 | 8,700 | | | | | | | | | | 225,000 | | | | | | | | | | | 250,000 | | | | | | | | | | | 275,000 | | | | | | | | | | | 300,000 | | | | | | | | | | | 400,000 | | | | | | | | | | | 500,000 | | | | | | | | | | Table 2. (cont) | | | | | E | Engineers | | | | | |------------------|--------------------|--|-------------------------|------------------------|---------------------|----------------------|------------------------|-------------------------|--------------------| | Size of estimate | Civil
Engineers | Electrical/
Electronics
Engineer | Mechanical
Engineers | Materials
Engineers | Mining
Engineers | Nuclear
Engineers | Petroleum
Engineers | Industrial
Engineers | Other
Engineers | | 100 | 340 | 510 | 430 | 100 | 60 | 60 | 120 | 220 | 450 | | 200 | 340 | 510 | 440 | 110 | 80 | 80 | 140 | 230 | 450 | | 500 | 360 | 530 | 450 | 160 | 150 | 160 | 210 | 270 | 470 | | 700 | 370 | 540 | 470 | 190 | 190 | 210 | 250 | 290 | 480 | | 1,000 | 390 | 550 | 480 | 230 | 250 | 280 | 300 | 330 | 500 | | 2,500 | 480 | 620 | 560 | 450 | 530 | 570 | 56C | 500 | 580 | | 5,000 | 620 | 730 | 700 | 770 | 860 | 880 | 880 | 780 | 720 | | 10,000 | 900 | 940 | 960 | 1 300 | 1,200 | ¹ 100 | 1,200 | 1,300 | 1,000 | | 25.000 | 1,700 | 1 600 | 1 700 | 2,000 | | 3 000 | 1 700 | 2.500 | 1,800 | | 50.000 | 2,700 | 2.500 | 2.800 | 2,300 | | | | 008,8 | 2,800 | | 75,000 | 3,500 | 3,300 | 3 700 | | | | | 4,600 | 3 700 | | 80,000 | 3,600 | 3,400 | 3,900 | | | | | 4,700 | 3,900 | | 100,600 | 4,000 | 4,000 | 4,500 | | | | | 5 400 | 4,400 | | 125,000 | 4,000 | 4,600 | 5,200 | | | | | 6 600 | 5,000 | | 150,000 | 4,600 | 5,100 | 5,700 | | | | | | 5,400 | | 175,000 | 4,700 | 5,500 | 6,200 | | | | | | 5,700 | | 200.000 | 4,700 | 5,900 | 6,500 | | | | | | 5,900 | | 225,000 | 4,600 | 6,200 | 6,900 | | | | | | 6,000 | | 250.000 | 4,600 | 6,400 | 7,100 | | | | | | €.100 | | 275,000 | 4,500 | 6 700 | 7,300 | | | | | | 6 200 | | 300,000 | 4,500 | 6.900 | 7,600 | | | | | | 6,300 | | 400,000 | 4,500 | 8,000 | 8,600 | | | | | | 7 300 | | 500,000 | | 9,800 | 10,900 | | | | | | | Table 2. (cont.) #### Females | | Pł | nysical scientis | sts | Mathematica | il scientists | | Ervir | onmental so | cientists | |------------------|----------|----------------------------|---------------------------------|---------------------|--------------------|-------------------------|---------------------|---------------------|---------------------------| | Size of estimate | Chemists | Physicists/
Astronomers | Other
Physical
Scientists | Mathe-
maticians | Statis-
ticians | Computer
Specialists | Earth
Scientists | Ocean-
ographers | Atmospheric
Scientists | | 100 | 170 | 90 | 30 | 150 | 30 | 470 | 80 | 30 | 20 | | 200 | 180 | 110 | 50 | 170 | 50 | 480 | 90 | 70 | 40 | | 500 | 200 | 160 | 130 | 220 | 120 | 500 | 120 | 180 | 120 | | 700 | 220 | 190 | 180 | 260 | 160 | 520 | 140 | 250 | 160 | | 1 000 | 250 | 230 | 240 | 310 | 210 | 540 | 170 | 350 | 230 | | 2,500 | 390 | 460 | 560 | 570 | 430 | 660 | 310 | 710 | 550 | | 5,000 | 610 | 800 | 1 000 | 940 | 630 | 840 | 520 | | 950 | | 10,000 | 1,000 | 1 400 | 1 600 | 1,500 | 860 | 1 200 | 870 | | 1 400 | | 25,000 | 2 100 | 2 400 | 2 500 | 2 300 | | 2 200 | 1 500 | | | | 50,000 | 3 300 | 3 000 | | 2 100 | | 3 500 | 1 700 | | | | 75,000 | 4.200 | | | 3 400 | | 4 400 | 2 300 | | | | 80 000 | 4 300 | | | 4,300 | | 4 600 | 2 600 | | | | 100,000 | 4,800 | | | | | 5,100 | | | | | 125.000 | 5,400 | | | | | 5 500 | | | | | 150.000 | 6,300 | | | | | 5 700 | | | | | 175,000 | 7 600 | | | | | 5 800 | | | | | 200,000 | | | | | | 5 900 | | | | | 225.000 | | | | | | 6 000 | | | | | 250.000 | | | | | | 6 10ū | | | | | 275,000 | | | | | | 6,300 | | | | | 300.000 | | | | | | 6 800 | | | | | 400,000 | | | | | | 11 500 | | | | | 500,000 | | | | | | | | | | Table 2. (cont.) | | | _ife Scientist: | S
 | | S | Social Scientis | ts | En | gine e ra | |------------------|------------|----------------------------|-----------------------|---------------|------------|---------------------------------------|-------------------------------|-----------------------|---| | Size of estimate | Biologists | Agricultural
Scientists | Medical
Scientists | Psychologists | Economists | Sociologists/
Anthro-
pologists | Other
Social
Scientists | Chemica'
Engineers | Aeronauticai
Astronautica
Engineers | | 100 | 280 | 90 | 70 | 530 | 320 | 230 | 280 | 60 | 70 | | 200 | 290 | 110 | 100 | 540 | 340 | 260 | 290 | 76 | 80 | | 500 | 330 | 140 | 190 | 580 | 380 | 330 | 340 | 100 | 110 | | 700 | 350 | 170 | 250 | 600 | 410 | 370 | 370 | 120 | 130 | | 1,000 | 380 | 200 | 340 | 649 | 460 | 440 | 410 | 150 | 160 | | 2,500 | 520 | 380 | 730 | 82 0 | 670 | 760 | 640 | 300 | 310 | | 5,000 | 760 | 640 | 1 200 | 1 100 | 1 000 | 1 200 | 990 | 530 | 540 | | 10,000 | 1 290 | 1 100 | 1 900 | 1 600 | 1 600 | 2 000 | 1 600 | 950 | 950 | | 25,000 | 2,200 | 1 800 | 2 590 | 2 700 | 3 000 | 3 100 | 2 800 | 2 000 | 1 700 | | 50 000 | 3,300 | 2 100 | | 3 500 | 4 000 | 4 600 | 3 400 | 3 000 | 2 100 | | 75,000 | 3,700 | 3 000 | | 3 600 | 4 100 | | 3 200 | 3 600 | 2 200 | | 80,000 | 3,70∂ | 3 400 | | 3 500 | 4 000 | | 3 200 | 3 700 | 2 300 | | 1 00,00 0 | 3,800 | | | 3 800 | 4 ' , | | 3 300 | 4 000 | 3 000 | | 125,000 | 4 000 | | | 4 800 | 5
000 | | 0 000 | 4 600 | 3 000 | | 150,000 | 4 700 | | | | | | | 5 90C | | | 175,000 | 6 100 | | | | | | | 0 000 | | | 200,000 | 8 600 | | | | | | | | | | 225,000 | | | | | | | | | | | 250,000 | | | | | | | | | | | 275,000 | | | | | | | | | | | 300,000 | | | | | | | | | | | 000.000 | | | | | | | | | | | 00 00° | | | | | | | | | | Table 2. (cont.) | | | | | i | Engineers | | _ | | | |------------------|--------------------|---|-------------------------|------------------------|---------------------|----------------------|------------------------|----------------------------------|--------------------| | Size of estimate | Civil
Engineers | Electrical ⁷
Electronics
Engineers | Mechanical
Engineers | Materiais
Engineers | Mining
Engineers | Nuclear
Engineers | Petroleum
Engineers | Industria:
Engin ee rs | Other
Engineers | | 100 | 08 | 190 | 110 | 20 | 20 | 30 | 10 | 60 | 280 | | 200 | 90 | 200 | 110 | 30 | 40 | 50 | 30 | 7 0 | 280 | | 500 | 100 | 210 | .30 | 80 | 110 | 130 | 90 | 110 | 300 | | 700 | 120 | 220 | 140 | 110 | 150 | 180 | 130 | 130 | 310 | | 1,000 | 130 | 240 | 160 | 160 | 210 | 25 0 | 190 | 1 7 0 | 330 | | 2 500 | 220 | 300 | 240 | 370 | 490 | 540 | 450 | 340 | 410 | | 5 000 | 370 | 410 | 370 | 690 | 2 2 0 | 850 | 76S | 549
620 | 550 | | 10 000 | 650 | 630 | 640 | 1 200 | 1 200 | 1 199 | 1 195 | 1 100 | | | 25 000 | 1 400 | 1,200 | 1 400 | 1 900 | . 200 | 3 990 | 1 500 | 2 490 | 830 | | 50 000 | 2,400 | 2 200 | 2 500 | 2 300 | | 3 733 | 1 300 | 2 400
3 700 | 1 690 | | 75 000 | 3 200 | 3 000 | 3 400 | | | | | 3 700
4 400 | 2 700 | | 80,000 | 3 300 | 3 100 | 3 600 | | | | | | 3 600 | | 100,000 | 3 800 | 3 700 | 4 200 | | | | | 4 500
5 000 | 3 700 | | 125 000 | 4 100 | 4 200 | 4 900 | | | | | 5 200 | 4 300 | | 150,000 | 4 300 | 4 700 | 5 406 | | | | | € 400 | 4 806 | | 175,000 | 4,400 | 5 200 | 5 900 | | | | | | 5 200 | | 200 000 | 4 400 | 5 500 | 6 200 | | | | | | 5 500 | | 225,000 | 4 400 | 5 900 | 6 500 | | | | | | 5 700 | | 250 000 | 4 300 | 6 100 | 6 860 | | | | | | 5 800 | | 275,000 | 4 300 | 6 400 | 7 000 | | | | | | 5 900 | | 300 000 | 4 300 | 6 600 | 7 200 | | | | | | 6 000 | | 400 000 | | 7 700 | 8 300 | | | | | | 6 200 | | 500 000 | | 9 500 | 10 600 | | | | | | 7 200 | SOURCE Materiatia Print, Perial non Table 3. Standard errors for estimates of scientists and engineers by racial/ethnic group 1986 ## White, Non-Hispanic | | Ph | nysical scientis | sts | Mathematica | al scientists | _ | Envir | onmental so | cientists | |------------------|----------|----------------------------|---------------------------------|---------------------|--------------------|-------------------------|---------------------|---------------------|-------------| | Size of estimate | Chemists | Physicists/
Astronomers | Other
Physical
Scientists | Mathe-
maticians | Statis-
ticians | Computer
Specialists | Earth
Scientists | Ocean-
ographers | Atmospher (| | 100 | 270 | 160 | 100 | 150 | 100 | 500 | 12 0 | 50 | 50 | | 200 | 280 | 170 | 120 | 170 | 120 | 510 | 130 | 90 | 70 | | 500 | 310 | 220 | 190 | 230 | 170 | 530 | 160 | 200 | 150 | | 700 | 330 | 250 | 240 | 260 | 210 | 550 | 180 | 270 | 200 | | 1,000 | 360 | 290 | 300 | 320 | 260 | 570 | 210 | 37 0 | 270 | | 2,500 | 500 | 510 | 610 | 580 | 460 | 690 | 370 | 730 | 58 0 | | 5,000 | 730 | 850 | 1,000 | 970 | 650 | 880 | 590 | | 970 | | 10. 000 | 1,200 | 1,400 | 1 600 | 1,600 | 890 | 1,300 | 970 | | 1 400 | | 25,000 | 2,300 | 2,400 | 2,600 | 2,300 | | 2 300 | 1 600 | | | | 50.000 | 3 600 | 3,100 | | 2 100 | | 3 ∈ე0 | 1,800 | | | | 75,000 | 4,400 | 4,700 | | 3 500 | | 4.600 | 2 400 | | | | 80.000 | 4,500 | | | 4 400 | | 4 700 | 2,700 | | | | 100,000 | 5 000 | | | | | 5,200 | | | | | 125,000 | 5,600 | | | | | 5 600 | | | | | 150.000 | 6 500 | | | | | 5 800 | | | | | 175,000 | 7.900 | | | | | 5,900 | | | | | 200 000 | | | | | | 6,000 | | | | | 225,000 | | | | | | 6.000 | | | | | 250,000 | | | | | | 6 200 | | | | | 275.000 | | | | | | 6.400 | | | | | 300,000 | | | | | | 6 900 | | | | | 400,000 | | | | | | 12 000 | | | | | 500,000 | | | | | | | | | | Table 3. (cont) | | L | ife Scientists | 5 | | S | ocial Scientist | s | En | gineers | |------------------|------------|----------------------------|-----------------------|---------------|------------|---------------------------------------|-------------------------------|-----------------------|---| | Size of estimate | Biologists | Agricultural
Scientists | Medicai
Scientists | Psychologists | Economists | Sociologists/
Anthro-
pologists | Other
Social
Scientists | Chemical
Engineers | Aeronautical
Astronautica
Engineers | | 100 | 380 | 130 | 180 | 180 | 300 | 210 | 380 | 120 | 120 | | 200 | 390 | 140 | 210 | 200 | 310 | 230 | 390 | 140 | 130 | | 500 | 420 | 180 | 290 | 240 | 360 | 300 | 440 | 170 | 160 | | 700 | 440 | 210 | 340 | 270 | 390 | 340 | 4 70 | 190 | 190 | | 1,000 | 470 | 250 | 410 | 310 | 430 | 410 | 520 | 220 | 220 | | 2,500 | 620 | 440 | 760 | 510 | 650 | 720 | 740 | 390 | 390 | | 5.000 | 850 | 730 | 1,200 | 830 | 990 | 1 200 | 1 100 | 650 | 640 | | 10,000 | 1.300 | 1,200 | 1,800 | 1,400 | 1 600 | 1,900 | 1 700 | 1,100 | 1 100 | | 25.000 | 2.300 | 2,000 | 2.500 | 2 600 | 2 900 | 3 000 | 2 ⊎∪0 | 2,300 | 1 900 | | 50,000 | 3,300 | 2,300 | | 3,500 | 3,900 | 4,400 | 3,500 | 3 400 | 2,200 | | 75,000 | 3,800 | 3,200 | | 3.500 | 4 000 | 10 500 | 3,300 | 3,900 | 2 300 | | 80.000 | 3,800 | 3.600 | | 3 500 | 4 000 | | 3 300 | 3 900 | 2 400 | | 100.000 | 3,900 | 7,000 | | 3,600 | 4,100 | | 3 400 | 4 200 | 3 200 | | 125,000 | 4,100 | | | 4,700 | 4,900 | | 5 000 | 4.900 | | | 150,000 | 4.800 | | | 7,500 | 7 300 | | | 6 200 | | | 175,000 | 6,200 | | | 12,900 | | | | | | | 200,000 | 8,700 | | | 21 800 | | | | | | | 225,000 | 12,700 | | | | | | | | | | 250,000 | | | | | | | | | | | 275,000 | | | | | | | | | | | 300,000 | | | | | | | | | | | 400,000 | | | | | | | | | | | 500,000 | | | | | | | | | | Table 3 (cont.) | | | | | 1 | Engineers | | _ | | | |------------------|--------------------|---|-------------------------|------------------------|---------------------|----------------------|------------------------|-------------------------|---------------------| | Size of estimate | Civil
Engineers | Electrical/
Electronics
Engineers | Mechanical
Engineers | Materials
Engineers | Mining
Engineers | Nuclear
Engineers | Perroleum
Engineers | Industrial
Engineers | Other
Erigineers | | 100 | 190 | 370 | 270 | 70 | 50 | 70 | 20 | 180 | 200 | | 200 | 190 | 380 | 280 | 90 | 70 | 90 | 40 | • | 320 | | 500 | 210 | 390 | 290 | 130 | 140 | 170 | 110 | 190 | 320 | | 700 | 230 | 400 | 310 | 170 | 180 | 220 | 160 | 230 | 340 | | 1,000 | 25 0 | 420 | 320 | 210 | 250 | 290 | 220 | 250 | 350 | | 2,500 | 340 | 490 | 410 | 440 | 530 | 580 | 520
520 | 290 | 370 | | 5,000 | 500 | 610 | 560 | 770 | 860 | 890 | 8 9 0 | 470 | 460 | | 10,000 | 810 | 840 | 840 | 1,300 | 1,200 | 1 100 | 1.200 | 750 | 610 | | 25,000 | 1,600 | 1,500 | 1,600 | 2,000 | 1,200 | 1 100 | 1,200 | 1 300 | 900 | | 50,000 | 2,700 | 2,500 | 2.800 | 2,300 | | | 1,600 | 2,500 | 1,700 | | 75,000 | 3,600 | 3,300 | 3.800 | 2.000 | | | | 3,800 | 2,800 | | 80,000 | 3,700 | 3,500 | 4.000 | | | | | 4.600 | 3,700 | | 100,000 | 4,100 | 4,100 | 4,600 | | | | | 4,700 | 3,900 | | 125.000 | 4,400 | 4 700 | 5,300 | | | | | 5 300 | 4,500 | | 150,000 | 4.600 | 5.200 | 5.800 | | | | | 6,600 | 5,000 | | 75,000 | 4,700 | 5.600 | 6,300 | | | | | | 5,400 | | 200,000 | 4.600 | 5,900 | 6,600 | | | | | | 5,700 | | 25,000 | 4,500 | 6,200 | 6,900 | | | | | | 5,900 | | 250,000 | 4,500 | 6,500 | 7,100 | | | | | | 6,000 | | 75 000 | 4,500 | 6.700 | 7,100 | | | | | | 6,100 | | 000.000 | 4,500 | 6,900 | 7,500 | | | | | | 6 200 | | 100,000 | , | 7,900 | 8.600 | | | | | | 6,300 | | 00,000 | | 9,800 | 11,000 | | | | | | 7,300 | Table 3. (cont.) #### Minorities | | P | hysical scienti: | sts | Mathematic | al scientists | | Envi | ronmental s | cientists | |------------------|----------------|----------------------------|---------------------------------|---------------------|--------------------|-------------------------|---------------------|---------------------|---------------------------| | Size of estimate | Chemists | Physicists/
Astronomers | Other
Physical
Scientists | Mathe-
maticians | Statis-
ticians | Computer
Specialists | Earth
Scientists | Ocean-
ographers | Atmospheric
Scientists | | 100 | 240 | 90 | 30 | 200 | 30 | 590 | 130 | 30 | 10 | | 200 | 250 | 100 | 60 | 220 | 50 | 590 | 140 | 70 | 40 | | 500 | 280 | 150 | 130 | 270 | 100 | 620 | 180 | 180 | 110 | | 700 | 300 | 180 | 170 | 310 | 140 | 630 | 200 | 250 | 160 | | 1,000 | 330 | 220 | 240 | 360 | 190 | 660 | 230 | 350 | 230 | | 2,500 | 480 | 440 | 540 | 630 | 390 | 780 | 380 | 710 | 540 | | 5,000 | 710 | 780 | 970 | 1,000 | 580 | 970 | 610 | 710 | 940 | | 10,000 | 1,100 | 1,300 | 1,600 | 1 600 | 820 | 1,300 | 990 | | 1,400 | | 25,000 | 2,300 | 2,300 | 2,500 | 2,400 | | 2,300 | 1,600 | | 3,000 | | 50,000 | 3,600 | 3,000 | | 2,100 | | 3,700 | 1,800 | | 3,000 | | 75,000 | 4,400 | 4,700 | | 3,600 | | 4,600 | 2.400 | | | | 80,000 | 4,500 | | | 4 400 | | 4,800 | 2,700 | | | | 100,000 | 5,000 | | | | | 5,300 | 2,700 | | | | 125,000 | 5,600 | | | | | 5,70C | | | | | 150,000 | 6,500 | | | | | 5 900 | | | | | 175,000 | 7, 80 0 | | | | | 6,000 | | | | | 200,000 | | | | | | 6,100 | | | | | 225,000 | | | | | | 6,100 | | | | | 250,000 | | | | | | 6,200 | | | | | 275, 000 | | | | | | 6,500 | | | | | 300,000 | | | | | | 7,000 | | | | | 400.000 | | | | | | 12,100 | | | | | 500,000 | | | | | | 12,100 | | | | Table 3. (cont.) | | l | _ife Scientists | 6 | | S | ocial Scientis
 ts | Eng | gineers | |------------------|------------|----------------------------|-----------------------|---------------|------------|---------------------------------------|-------------------------------|-----------------------|---| | Size of estimate | Biologists | Agricultural
Scientists | Medical
Scientists | Psychologists | Economists | Sociologists/
Anthro-
pologists | Other
Social
Scientists | Cnemical
Engineers | Aeronauticali
Astronautical
Engineers | | 100 | 340 | 200 | 10 | 510 | 300 | 160 | 330 | 160 | 110 | | 200 | 350 | 210 | 40 | 520 | 320 | 180 | 350 | 170 | 120 | | 500 | 380 | 250 | 120 | 570 | 360 | 250 | 390 | 210 | 160 | | 700 | 400 | 280 | 170 | 600 | 390 | 290 | 420 | 230 | 180 | | 1 000 | 430 | 320 | 250 | 640 | 440 | 360 | 470 | 260 | 210 | | 2.500 | 580 | 510 | 590 | 840 | 660 | 670 | 690 | 420 | 380 | | 5 000 | 810 | 790 | 1 100 | 1,200 | 1,000 | 1 100 | 1,000 | 680 | 630 | | 10,000 | 1,200 | 1,300 | 1,700 | 1 70C | 1,600 | 1 900 | 1,600 | 1,200 | 1,100 | | 25,000 | 2,300 | 2,100 | 2,300 | 3,000 | 3,000 | 3,000 | 2, 90 0 | ³,300 | 1,900 | | 50.000 | 3,300 | 2,300 | | 3,800 | 3,900 | 4,300 | 3,500 | 3,100 | 2.200 | | 75.000 | 3,700 | 3,200 | | 3 900 | 4,000 | 10,500 | 3,300 | 3,590 | 2 300 | | 80,000 | 3,800 | 3,700 | | 3 800 | 4,000 | | 3,200 | 4,0C7 | 2,300 | | 100.000 | 3,900 | 7,100 | | 4,000 | 4 100 | | 3, 40 0 | 4,30€ | 3,200 | | 125,000 | 4,100 | ., | | 5,000 | 4,900 | | 4,900 | 4,900 | | | 150,000 | 4,800 | | | 7 800 | 7 300 | | | 6,300 | | | 175,000 | 6,200 | | | 12,200 | | | | | | | 200,000 | 8,700 | | | 22 100 | | | | | | | 225 000 | 5,, 5, | | | | | | | | | | 250,000 | | | | | | | | | | | 275.000 | | | | | | | | | | | 300,000 | | | | | | | | | | | 400.000 | | | | | | | | | | | 500 000 | | | | | | | | | | Table 3. (cont.) | | | | | | Engin e ers | | | | | |------------------|--------------------|---|-------------------------|------------------------|---------------------|----------------------|------------------------|-------------------------|--------------------| | Size of estimate | Civil
Engineers | Electrical/
Electronics
Engineers | Mechanical
Engineers | Materials
Engineers | Mining
Engineers | Nuclear
Engineers | Petroleum
Engineers | Industrial
Engineers | Other
Engineers | | 100 | 150 | 240 | 190 | 30 | 20 | 20 | 80 | 90 | 340 | | 200 | 160 | 250 | 190 | 50 | 50 | 50 | 100 | 100 | 350 | | 500 | 180 | 260 | 210 | 100 | 110 | 120 | 170 | 130 | 370 | | 700 | 190 | 270 | 220 | 130 | 160 | 170 | 220 | 160 | 380 | | 1 000 | 210 | 290 | 240 | 180 | 220 | 240 | 290 | 200 | 400 | | 2.500 | 300 | 360 | 330 | 400 | 500 | 530 | 580 | 380 | 490 | | 5 000 | 460 | 489 | 470 | 730 | 840 | 840 | 950 | 660 | 630 | | 10 000 | 770 | 710 | 760 | 1 200 | 1 200 | 1 000 | 1 300 | 1,200 | 920 | | 25 000 | 1 600 | 1 400 | 1 600 | 1 900 | | | 1,700 | 2,500 | 1 700 | | 50,000 | 2.700 | 2.400 | 2 700 | 2 300 | | | | 3,800 | 2,900 | | 75 000 | 3 500 | 3 200 | 3 700 | | | | | 4,500 | 3,800 | | 80 000 | 3 600 | 3 400 | ₹900 | | | | | 4 600 | 3,900 | | 100.000 | 4 100 | 3.900 | 4 500 | | | | | 5 200 | 4,500 | | 125 000 | 4 400 | 4 500 | 5 200 | | | | | 6 500 | 5.000 | | 150 000 | 4 €00 | 5 000 | 5,800 | | | | | | 5 400 | | 175,000 | 4 600 | 5 500 | 6 200 | | | | | | 5,700 | | 200 000 | 4,600 | 5 800 | 6 500 | | | | | | 5 900 | | 225 000 | 4 500 | 6 100 | 6 800 | | | | | | 6 000 | | 250.000 | 4 400 | 6 300 | 7 100 | | | | | | 6,100 | | 275,000 | 4 400 | 6 600 | 7 3 00 | | | | | | 6 200 | | 300.000 | 4 500 | 6 800 | 7 500 | | | | | | 6 300 | | 400.000 | | 7 800 | 8 500 | | | | | | 7 300 | | 500 000 | | 9 700 | 10 900 | | | | | | | SOURCE Matternating Policy Research in Table 4. Standard errors for estimates of male scientists and engineers by racial/ethnic group: 1986 White, Non-Hispanic Males | _ | PI | hysical scienti: | sts | Mathematica | al scientists | | Envii | ronmental s | cientists | |------------------|----------|----------------------------|---------------------------------|---------------------|--------------------|-------------------------|---------------------|---------------------|---------------------------| | Size of estimate | Chemists | Physicists/
Astronomers | Other
Physical
Scientists | Mathe-
maticians | Statis-
ticians | Computer
Specialists | Earth
Scientists | Ocean-
ographers | Atmospheric
Scientists | | 100 | 470 | 220 | 150 | 210 | 120 | 630 | 240 | 60 | 70 | | 200 | 480 | 230 | 180 | 220 | 140 | 640 | 250 | 100 | 100 | | 500 | 500 | 270 | 240 | 26^ | 200 | 670 | 280 | 200 | 170 | | 700 | 520 | 300 | 280 | 320 | 230 | 680 | 300 | 270 | 210 | | 1,000 | 550 | 350 | 35 0 | 370 | 280 | 700 | 330 | 370 | 280 | | 2,500 | 680 | 550 | 640 | 630 | 470 | 820 | 460 | 730 | 580
580 | | 5,000 | 890 | 870 | 1,000 | 1,000 | 670 | 1,000 | 660 | 750 | 970 | | 10, 000 | 1,300 | 1,400 | 1,600 | 1,600 | 900 | 1,400 | 1,000 | | 1 400 | | 25,000 | 2,300 | 2,400 | 2 600 | 2.400 | | 2,400 | 1 600 | | 1 400 | | 50,000 | 3,600 | 3,100 | | 2,100 | | 3,700 | 1 800 | | | | 75,000 | 4,400 | | | 3,500 | | 4,600 | 2,400 | | | | 80,000 | 4,500 | | | 4 300 | | 4,800 | 2,700 | | | | 100,000 | 5,000 | | | | | 5,300 | 2,700 | | | | 125,000 | 5,700 | | | | | 5,700 | | | , | | 150, 000 | 6,500 | | | | | 5,900 | | | | | 175,000 | 7,800 | | | | | 6,000 | | | | | 200,000 | | | | | | 6,100 | | | | | 225,000 | | | | | | 6,200 | | | | | 250, 000 | | | | | | 6,300 | | | | | 275,000 | | | | | | 6,500 | | | | | 300,000 | | | | | | 7.000 | | | | | 100,000 | | | | | | 11,700 | | | | | 600,000 | | | | | | , | | | | Table 4. (cont.) | | | Life Scientists | S | | S | ocial Scientis | ts | En | gineers | |------------------|------------|----------------------------|-----------------------|---------------|------------|---------------------------------------|-------------------------------|-----------------------|---| | Size of estimate | Biologists | Agricultural
Scientists | Medical
Scientists | Psychologists | Economists | Sociologists/
Anthro-
pologists | Other
Social
Scientists | Chemical
Engineers | Aeronautical
Astronautica
Engineers | | 100 | 490 | 280 | 190 | 90 | 260 | 120 | 490 | 340 | 230 | | 200 | 300 | 290 | 210 | 110 | 270 | 140 | 510 | 350 | 240 | | 500 | 530 | 330 | 290 | 150 | 320 | 210 | 550 | 380 | 270 | | 700 | 550 | 350 | 340 | 180 | 350 | 260 | 580 | 400 | 290 | | 1,000 | 580 | 390 | 420 | 220 | 390 | 330 | 630 | 430 | 320 | | 2,500 | 720 | 570 | 770 | 420 | 610 | 640 | 840 | 57C | 470 | | 5,000 | 950 | 840 | 1.200 | 740 | 960 | 1.100 | 1,200 | 800 | 700 | | 10,000 | 1,400 | 1,300 | 1,800 | 1 300 | 1,600 | 1,900 | 1,800 | 1 200 | 1,100 | | 25,000 | 2,400 | 2,000 | 2.500 | 2,500 | 2,900 | 2,900 | 3,000 | 2,200 | 1,900 | | 50,0∪0 | 3,400 | 2 300 | | 3,400 | 3.900 | 4,500 | 3,600 | 3.300 | 2,200 | | 75,900 | ა,800 | 3,200 | | 3 400 | 4.000 | .,=== | 3,400 | 3,800 | 2,300 | | 80,000 | 3,900 | 3,600 | | 3.400 | 4,000 | | 3,400 | 3,500 | 2,400 | | 100,000 | 4,000 | | | 3 500 | 4 100 | | 3 500 | 4,200 | 3,200 | | 125,000 | 4,200 | | | 4.600 | 4,900 | | - 555 | 4 900 | 5,200 | | 150,000 | 4,900 | | | | | | | 6.200 | | | 175,000 | 6.200 | | | | | | | 0.200 | | | 200,000 | 8,600 | | | | | | | | | | 225,000 | | | | | | | | | | | 250,000 | | | | | | | | | | | 275,000 | | | | | | | | | | | 300,000 | | | | | | | | | | | 400,000 | | | | | | | | | | | 500,000 | | | | | | | | | | Table 4. (cont.) | | Engineers | | | | | | | | | | | | | |------------------|--------------------|---|------------------------|------------------------|---------------------|----------------------|------------------------|-------------------------|--------------------|--|--|--|--| | Size of estimate | Civil
Engineers | Electrical/
Electronics
Engineers | Me anical
Engineers | Materials
Engineers | Mining
Engineers | Nuclear
Engineers | Petroleum
Engineers | Industrial
Engineers | Other
Engineers | | | | | | 100 | 410 | 670 | 570 | 140 | 90 | 100 | 90 | 330 | 460 | | | | | | 200 | 420 | 670 | 570 | 160 | 110 | 120 | 110 | 340 | 460 | | | | | | 506 | 430 | 690 | 590 | 200 | 170 | 190 | 180 | 380 | 480 | | | | | | 720 | 440 | 700 | 600 | 230 | 210 | 240 | 2 2 0 | 400 | 490 | | | | | | 1,000 | 460 | 710 | 620 | 270 | 270 | 100 | 280 | 430 | 510 | | | | | | 2,500 | 550 | 770 | 690 | 480 | 520 | 580 | 550 | 590 | 590 | | | | | | 5,000 | 690 | 880 | 820 | 780 | 840 | 580 | 880 | 850 | 730 | | | | | | 10,000 | 960 | 1,100 | 1,100 | 1,300 | 1 200 | 3 100 | 1,200 | 1,300 | 1,000 | | | | | | 25,000 | 1,700 | 1,700 | 1,800 | 1,900 | | 2,±00 | 1,600 | 2,500 | 1,800 | | | | | | 50,000 | 2,700 | 2,600 | 2,800 | 2 300 | | | | 3,800 | 2,800 | | | | | | 75,000 | 3,500 | 3,300 | 3,700 | | | | | 4,600 | 3,700 | | | | | | 80,000 | 3,600 | 3,500 | 3,900 | | | | | 4 700 | 3,900 | | | | | | 100,000 | 4.000 | 4,000 | 4,500 | | | | | 5,400 | 4,400 | | | | | | 125,000 | 4,400 | 4,500 | 5,100 | | | | | 5,600 | 5,000 | | | | | | 150,000 | 4,600 | 5,000 | 5,700 | | | | | | 5,400 | | | | | | 175,000 | 4,700 | 5,500 | 6,100 | | | | | | 5,700 | | | | | | 200,000 | 4)0 | 5,800 | 6,500 | | | | | | 5,900 | | | | | | 225,000 | 4,000 | 6,100 | 6,800 | | | | | | 6,000 | | | | | | 250,000 | 4,600 | 6,400 | 7,100 | | | | | | 6,100 | | | | | | 275,000 | 4,500 | 6,700 | 7,300 | | | | | | 6,200 | | | | | | 300,000 | 4,500 | 6,900 | 7,600 | | | | | | 6,300 | | | | | | 400.000 | .,000 | 8 000 | 8,700 | | | | | | 7,300 | | | | | | 500,000 | | 9,800 | 10,800 | | | | | | | | | | | Table 4. (cont.) ## Minority Males | | Pi | nysical scientis | sts | Mathematica | l scientists | | Envir | ronmental so | cientists | |------------------|----------|----------------------------|---------------------------------|---------------------
--------------------|-------------------------|---------------------|---------------------|---------------------------| | Size of estimate | Chemists | Physicists/
Astronomers | Other
Physical
Scientists | Mathe-
maticians | Statis-
ticians | Computer
Specialists | Earth
Scientists | Ocean-
ographers | Atmospheric
Scientists | | 100 | 390 | 120 | 70 | 240 | 50 | 700 | 210 | 40 | 30 | | 200 | 400 | 140 | 90 | 260 | 70 | 710 | 220 | 70 | 50 | | 500 | 430 | 180 | 160 | 320 | 120 | 730 | 250 | 180 | 120 | | 700 | 440 | 210 | 200 | 350 | 160 | 750 | 270 | 240 | 170 | | 1,000 | 470 | 260 | 260 | 410 | 210 | 770 | 290 | 350 | 230 | | 2,500 | 600 | 460 | 560 | 660 | 400 | 890 | 430 | 710 | 530 | | 5,000 | 810 | 780 | 960 | 1,000 | 600 | 1,100 | 630 | | 920 | | 10,000 | 1,200 | 1,300 | 1,500 | 1,600 | 830 | 1 400 | 970 | | 1,400 | | 25,000 | 2,200 | 2,300 | 2,500 | 2,400 | | 2,400 | 1,600 | | | | 50,000 | 3,500 | 3,900 | , | 2,200 | | 3,700 | 1,800 | | | | 75,000 | 4,300 | -, | | 3,600 | | 4,700 | 2,400 | | | | 80,000 | 4,500 | | | 4,400 | | 4,800 | 2,700 | | | | 100,000 | 5,000 | | | | | 5,300 | | | | | 125,000 | 5,600 | | | | | 5,800 | | | | | 150,000 | 6,400 | | | | | 6 000 | | | | | 175,000 | 7,700 | | | | | 6,100 | | | | | 200,000 | , | | | | | 6,200 | | | | | 225,000 | | | | | | 6,200 | | | | | 250,000 | | | | | | 5 300 | | | | | 275,000 | | | | | | 6.600 | | | | | 300,000 | | | | | | 7,000 | | | | | 400,000 | | | | | | 11,800 | | | | | 500,000 | | | | | | | | | | Table 4. (cont.) | | | _ife Scientists | S | | S | ocial Scientis | ts | En | gineers | |------------------|------------|----------------------------|-----------------------|---------------|------------|---------------------------------------|-------------------------------|-----------------------|---| | Size of estimate | Biologists | Agricultural
Scientists | Medical
Scientists | Psychologists | Economists | Sociologists/
Anthro-
pologists | Other
Social
Scientists | Chemical
Engineers | Aeronautical
Astronautica
Engineers | | 100 | 420 | 300 | 20 | 420 | 280 | 80 | 420 | 310 | 190 | | 200 | 430 | 320 | 40 | 440 | 290 | 100 | 430 | 320 | 200 | | 500 | 460 | 350 | 120 | 480 | 340 | 170 | 480 | 350 | 240 | | 700 | 480 | 380 | 180 | 510 | 370 | 220 | 510 | 370 | 260 | | 1,000 | 510 | 420 | 250 | 550 | 410 | 280 | 550 | 400 | 290 | | 2,500 | 650 | 590 | 600 | 750 | 630 | 600 | 770 | 540 | 430 | | 5,000 | 880 | 860 | 1,100 | 1,100 | 980 | 1,100 | 1,100 | 770 | 660 | | 10,000 | 1,300 | 1,300 | 1,700 | 1,600 | 1,600 | 1,800 | 1,700 | 1,200 | 1,100 | | 25,000 | 2,300 | 2,000 | 2,300 | 2,900 | 3,000 | 2,900 | 2,900 | 2,200 | 1,800 | | 50,000 | 3,300 | 2 300 | | 3,700 | 3,900 | 4,400 | 3,500 | 3,200 | 2,200 | | 75,00C | 3,700 | 3,200 | | 3,700 | 4,000 | , - | 3.300 | 3,800 | 2,300 | | 80,000 | 3,800 | 3,700 | | 3,700 | 4,000 | | 3,300 | 3,900 | 2,400 | | 100,000 | 3,900 | | | 3,900 | 4,100 | | 3,400 | 4,200 | 3,100 | | 125,000 | 4,100 | | | 4 900 | 4,900 | | -, | 4,900 | -, | | 150,000 | 4,800 | | | | | | | 6,100 | | | 175,000 | 6,100 | | | | | | | -, | | | 200,000 | 8,600 | | | | | | | | | | 225,000 | | | | | | | | | | | 250,000 | | | | | | | | | | | 275,000 | | | | | | | | | | | 300,000 | | | | | | | | | | | 400,000 | | | | | | | | | | | 500,000 | | | | | | | | | | Table 4. (cont.) | | | | | 1 | Engineers | | | | | |------------------|--------------------|---|-------------------------|------------------------|---------------------|----------------------|------------------------|-------------------------|--------------------| | Size of estimate | Civil
Engineers | Electrical/
Electronics
Engineers | Mechanical
Engineers | Materials
Engineers | Mining
Engineers | Nuclear
Engineers | Petroleum
Engineers | Industrial
Engineers | Other
Engineers | | 100 | 320 | 460 | 400 | 80 |
50 | 40 | 130 | 190 | 440 | | 200 | 320 | 074 | 400 | 100 | 70 | 70 | 160 | 200 | 450 | | 500 | 340 | 480 | 420 | 140 | 130 | 140 | 220 | 240 | 460 | | 700 | 350 | 490 | 430 | 170 | 170 | 180 | 260 | 260 | 480 | | 1,000 | 370 | 500 | 450 | 210 | 230 | 250 | 320 | 290 | 490 | | 2,500 | 450 | 570 | 520 | 4 20 | 490 | 520 | t 3 0 | 450 | 580 | | 5,000 | 590 | 670 | 650 | 720 | 810 | 820 | 920 | 710 | 720 | | 10,000 | 860 | 880 | 900 | 1 200 | 1,200 | 1,000 | 1,300 | 1,200 | 990 | | 25,000 | 1,600 | 1,500 | 1,600 | 1,900 | ., | 2,900 | 1,700 | 2,400 | 1,700 | | 50,000 | 2,600 | 2,300 | 2,700 | 2 300 | | _,000 | 1,700 | 3,700 | 2,800 | | 75,00 | J,400 | 3,100 | 3,600 | | | | | 4,500 | 3,700 | | 80,1100 | 3,500 | 3,200 | 3,700 | | | | | 4,600 | 3,700 | | 100,)00 | 3,900 | 3,800 | 4,300 | | | | | 5,300 | 4,400 | | 125, 100 | 4,300 | 4,300 | 5.000 | | | | | 6,500 | 4,900 | | 150,000 | 4,500 | 4,830 | 5,500 | | | | | 0,500 | 5,300 | | 175,000 | 4,600 | 5,300 | 6 000 | | | | | | 5,600 | | J 0,0€ 6 | 4 600 | 5,600 | 6,300 | | | | | | 5,800 | | 225,000 | 4,500 | 5,990 | 6,600 | | | | | | 6.000 | | 250,000 | 4,500 | 6,200 | 6,900 | | | | | | 6,100 | | 275,000 | 4 400 | 6,500 | 7,200 | | | | | | 6,200 | | 300 00ე | Ю | 6,700 | 7,400 | | | | | | 6,300 | | 400,0Ն . | | 7,800 | 8,500 | | | | | | | | 500,000 | | 9,600 | 10,700 | | | | | | 7.300 | SOURCE Mathematica Policy Research Inc. Table 5. Standard errors for estimates of female scientists and engineers by racial/ethnic group: 1986 White, Non-Hispanic Females | | Ph | nysical scientis | sts | Mathematica | al scientints | | Envii | onmental so | cientists | |------------------|----------|----------------------------|---------------------------------|---------------------|--------------------|-------------------------|---------------------|---------------------|---------------------------| | Size of estimate | Chemists | Physicists/
Astronomers | Other
Physical
Sc.entists | Mathe-
maticians | Statis-
ticians | Computer
Specialists | Earth
Scientists | Ocean-
ographers | Atmospheric
Scientists | | 100 | 210 | 140 | 80 | 130 | 80 | 430 | 100 | 40 | 40 | | 200 | 220 | 160 | 100 | 150 | 100 | 440 | 110 | 80 | 60 | | 500 | 250 | 200 | 170 | 200 | 150 | 460 | 140 | 180 | 130 | | 700 | 270 | 230 | 210 | 240 | 190 | 480 | 160 | 250 | 180 | | 1,000 | 290 | 280 | 280 | 290 | 230 | 500 | 190 | 350 | 240 | | 2,500 | 430 | 480 | 570 | 550 | 430 | 620 | 320 | 710 | 540 | | 5,000 | 640 | 800 | 980 | 930 | 620 | 810 | 520 | | 930 | | 10,000 | 1,000 | 1,300 | 1,600 | 1,500 | 860 | 1,200 | 860 | | 1,400 | | 25,000 | 2,100 | 2,300 | 2,500 | 2,300 | | 2,200 | 1,400 | | | | 50,000 | 3,300 | 3,000 | | 2,100 | | 3,500 | 1,700 | | | | 75,000 | 4,200 | | | 3,400 | | 4,400 | 2,300 | | | | 80,000 | 4,300 | | | 4,300 | | 4,600 | 2,600 | | | | 100,000 | 4,800 | | | | | 5,100 | | | | | 125,000 | 5,400 | | | | | 5.506 | | | | | 150,000 | 6,300 | | | | | 5,700 | | | | | 175,000 | 7,500 | | | | | 5,800 | | | | | 200,000 | | | | | | 5,900 | | | | | 225,000 | | | | | | 6,000 | | | | | 250,000 | | | | | | 6,100 | | | | | 275,000 | | | | | | 6,300 | | | | | 300,000 | | | | | | 6,800 | | | | | 400,000 | | | | | | 11,500 | | | | | 500,000 | | | | | | | | | | Table 5. (cont.) | | L | life Scientists | 6 | | S | ocial Scientis | ts | En | gineers | |------------------|------------|----------------------------|-----------------------|---------------|------------|---------------------------------------|-------------------------------|-----------------------|---| | Size of estimate | Biologists | Agricultural
Scientists | Medical
Scientists | ₽sychologists | Economists | Sociologists/
Anthro-
pologists | Other
Social
Scientists | Chemical
Engineers | Aeronautical
Astronautica
Engineers | | 100 | 340 | 80 | 170 | 270 | 310 | 260 | 330 | 80 | 90 | | 200 | 350 | 90 | 200 | 280 | 330 | 290 | 250 | 90 | 100 | | 500 | 380 | 130 | 280 | 320 | 370 | 350 | 390 | 120 | 130 | | 700 | 390 | 150 | 330 | 350 | 4C0 | 400 | 420 | 140 | 150 | | 1,000 | 420 | 190 | 410 | 390 | 450 | 470 | 460 | 170 | 180 | | 2,500 | 570 | 370 | 750 | 600 | 670 | 790 | 680 | 310 | 330 | | 5,000 | 800 | 630 | 1,200 | 920 | 1,000 | 1,300 | 1,000 | 540 | 560 | | 10,000 | 1,200 | 1,100 | 1,800 | 1,500 | 1,600 | 2 000 | 1,600 | 960 | 950 | | 25,000 | 2,200 | 1,800 | 2,500 | 2.700 | 3,000 | 3,100 | 2.800 | 2,000 | 1,70∪ | | 50,000 | 3,200 | 2,100 | | 3,500 | 4 θύυ | 4 600 | 3,400 | 3,000 | 2,100 | | 75,000 | 3,700 | 3,000 | | 3,600 | 4 100 | | 3,200 | 3.600 | 2,200 | | 80,000 | 3,700 | 3,400 | | 3,600 | 4,000 | | 3,200 | 3,600 | 2,300 | | 100,000 | 3,800 | | | 3,700 | 4 100 | | 3,300 | 4,000 | 3,000 | | 125,000 | 4,100 | | | 4 800 | 5,000 | | | 4,600 | | | 150,000 | 4,700 | | | | | | | 5,900 | | | 175,000 | 6.100 | | | | | | | | | | 200,000 | 8,500 | | | | | | | | | | 225,000 | | | | | | | | | | | 250,000 | | | | | | | | | | | 275,000 | | | | | | | | | | | 300,000 | | | | | | | | | | | 400,000 | | | | | | | | | | | 500,000 | | | | | | | | | | Table 5. (cont.) | | | | | i | Engineers | | | | | |------------------|-----------------------------|---|-------------------------|------------------------|---------------------|----------------------|---------------------------------|-------------------------|--------------------| | Size of estimate | Civil
Engin ee rs | Electrical/
Electronics
Engineers | Mechanical
Engineers | Materials
Engineers | Mining
Engineers | Nuclear
Engineers | Petroleum
Engin ee rs | Industrial
Engineers | Other
Engineers | | 160 | 100 | 300 | 200 | 50 | 40 | 60 | 0 | 140 | 280 | | 200 | 14U | 310 | 200 | 60 | 60 | 80 | 10 | 150 | 290 | | 500 | 150 | 320 | 220 | 110 | 120 | 150 | 80 | 180 | 310 | | 700 | 160 | 330 | 230 | 140 | 160 | 200 | 120 | 200 | 320 | | 1,000 | 180 | 340 | 240 | 180 | 220 | 260 | 180 | 240 | 340 | | 2,500 | 270 | 410 | 320 | 390 | 470
 540 | 440 | 400 | 420 | | 5,000 | 410 | 510 | 450 | 630 | 790 | 830 | 770 | 660 | 560 | | 10,000 | 680 | 720 | 700 | 1,200 | 1 100 | 1.000 | 1,100 | 1,100 | 830 | | 25,000 | 1 +00 | 1,300 | 1,400 | 1,900 | | 2,900 | 1,500 | 2,300 | 1,600 | | 50,000 | 2,400 | 2,200 | 2,500 | 2,300 | | _, | .,000 | 3,600 | 2,700 | | 75,000 | 3,200 | 2,900 | 3,400 | | | | | 4,400 | 3,500 | | 80,000 | 3,300 | 3,100 | 3 500 | | | | | 4,600 | 3,700 | | 100,000 | 3 700 | 3,600 | 4,100 | | | | | 5,200 | 4,200 | | 125,000 | 4,11,0 | 4,200 | 4,800 | | | | | 6,400 | 4,800 | | 150.C00 | 4,300 | 4,700 | 5,300 | | | | | 0,4(/) | 5,200 | | 175,0 0 0 | 4,400 | 5,100 | 5,800 | | | | | | 5,500 | | 200,000 | 4,400 | 5,500 | 6,100 | | | | | | 5,700 | | 225,000 | 4,400 | 5,800 | 6,400 | | | | | | 5,800 | | 250,000 | 4,300 | 6,100 | 6,700 | | | | | | 5,900 | | 275,000 | 4,300 | 300 | 7,000 | | | | | | 6,000 | | 300,000 | 4,300 | 6,600 | 7,100 | | | | | | 6,100 | | 400,000 | | 7,700 | 8,300 | | | | | | 7,200 | | 500,000 | | 9,500 | 10,500 | | | | | | 7,200 | Table 5. (cont.) Minority Females | _ | .P1 | nysical scienti: | sts | Mathema | al scientists | | Envi | renmental s | Lientists | |------------------|----------|----------------------------|---------------------------------|---------------------|--------------------|---------------------|---------------------|---------------------|---------------------------| | Size of eqtimate | Chemists | Physicists/
Astronomers | Other
P'ysical
Scientists | Mathe-
maticians | Statis-
ticians | Computer Cacialists | Earth
Scientists | Ocean-
ographers | Atmospheric
Scientists | | 100 | 140 | 50 | 0 | 160 | 10 | 500 | 70 | 20 | 0 | | 200 | 130 | 70 | 20 | 180 | 20 | 500 | 80 | 50 | 20 | | 500 | 170 | 110 | 90 | 240 | 80 | 530 | 110 | 160 | 90 | | 700 | 190 | 140 | 130 | 270 | 110 | 540 | 130 | 230 | 130 | | 1,000 | 220 | 180 | 190 | 330 | 160 | 570 | 150 | 330 | 200 | | 2,500 | 350 | 390 | 490 | 580 | 360 | 680 | 290 | ავი
ავი | 500 | | 5,000 | 560 | 710 | 890 | 9f.u | 550 | 870 | 490 | 090 | 890 | | 10,000 | 960 | 1.200 | ,500 | 1,600 | 790 | 1,200 | 830 | | 1,400 | | 25,000 | 2,000 | 2,200 | 2,400 | 2,300 | | 2,200 | 1,400 | | 1,400 | | 50,000 | 3,200 | 2,9^ | 9,100 | 2,100 | | 3,5. | 1,700 | | | | 75,000 | 4,100 | | | 3,500 | | 4,500 | 2,300 | | | | 80,000 | 4,200 | | | 4,300 | | 4,600 | 2,500 | | | | 100,000 | 4,700 | | | .,=== | | 5,100 | 2,500 | | | | 125,000 | 5,300 | | | | | 5,600 | | | | | 150,000 | 6 290 | | | | | 5,800 | | | | | 175,000 | 7,400 | | | | | 5,900 | | | | | 200,000 | | | | | | 6,000 | | | | | 225 (3) | | | | | | 6,000 | | | | | 250,000 | | | | | | 6,100 | | | | | 275,000 | | | | | | 6,400 | | | | | 000,000 | | | | | | 6,800 | | | | | 490,000 | | | | | | 11.600 | | | | | 500,00C | | | | | | 17.000 | | | | Table 5. (cont.) | | L | ife Scientists | 5 | | S | iocial Scientis | ts | Eng | gin eers | |---------------------|------------|----------------------------|-----------------------|---------------|-------------|---------------------------------------|-------------------------------|-----------------------|---| | Size of
estimate | Biologists | Agricultural
Scientists | Medical
Scientists | Psychologists | Econo nists | Sociologists/
Anthro-
pologists | Other
Social
Scientists | Chemical
Engineers | Aeronautical
Astronautica
Engineers | | 100 | 270 | 100 | | 600 | 330 | 220 | 260 | 50 | 50 | | 200 | 280 | 120 | 30 | 610 | 340 | 240 | 270 | 60 | 60 | | 500 | 300 | 150 | 110 | 650 | 390 | 310 | 320 | 90 | 90 | | 700 | 320 | 180 | 160 | 680 | 420 | 360 | 350 | 110 | 110 | | 1,000 | 350 | 220 | 240 | 720 | 460 | 430 | 390 | 140 | 140 | | 2,500 | 500 | 390 | 590 | 930 | 680 | 750 | 61შ | 280 | 290 | | 5,000 | 730 | 660 | 1,100 | 1,200 | 1,000 | 1,200 | 950 | 510 | 520 | | 10,000 | 1,100 | 1,100 | 1,600 | 1,800 | 1,600 | 2,000 | 1,500 | 930 | 920 | | 25,000 | 2,200 | 1,800 | 2,300 | 3,100 | 3,000 | 3,000 | 2,700 | 1,900 | 1,700 | | 50,000 | 3,200 | 2,100 | | 3,900 | 4,000 | 4,600 | 3,400 | 3,000 | 2,100 | | 75,000 | 3,600 | 3,000 | | 3,900 | 4,100 | | 3,200 | 3,500 | 2,200 | | 80,000 | 3,600 | 3,500 | | 3,900 | 4,100 | | 3,100 | 3,600 | 2,200 | | 100,000 | 3,800 | | | 4,000 | 4,100 | | 3,200 | 4,000 | 3,000 | | 125,000 | 4,000 | | | 5,100 | 5,000 | | | 4,600 | | | 150,000 | 4,600 | | | | | | | 5,900 | | | 175,000 | 6,00C | | | | | | | | | | 200,000 | 8,400 | | | | | | | | | | 225,000 | | | | | | | | | | | 250,000 | | | | | | | | | | | 275,000 | | | | | | | | | | | 300,000 | | | | | | | | | | | 400,000 | | | | | | | | | | | 500,000 | | | | | | | | | | Table 5. (cont.) | | | | | f | Engineers | _ | _ | | | |--------------------|--------------------|---|-------------------------|------------------------|---------------------|----------------------|------------------------|-------------------------|--------------------| | Size of estimate | Civil
Engineers | Electrical/
Electronics
Engineers | Mechanical
Engineers | Materials
Engineers | Mining
Engineers | Nuclear
Engineers | Petroleum
Engineers | Industrial
Engineers | Other
Engineers | | 100 | 40 | 100 | 30 | 0 | 0 | 0 | 30 | 0 | 270 | | 200 | 40 | 100 | 30 | 10 | 20 | 30 | 50 | 10 | 270 | | 500 | 60 | 110 | 50 | 50 | 80 | 100 | 120 | 40 | 290 | | 700 | 70 | 120 | 60 | 80 | 120 | 140 | 160 | 60 | 300 | | 1,000 | 90 | 130 | 70 | 120 | 180 | 210 | 220 | 190 | 320 | | 2,500 | 170 | 200 | 150 | 330 | 430 | 480 | 490 | 260 | 410 | | 5,000 | 310 | 300 | 280 | 630 | 750 | 780 | 820 | 520 | 550 | | 10,000 | 580 | 510 | 530 | 1,100 | 1,100 | 990 | 1,200 | 1,000 | 820 | | 25,000 | 1,300 | 1,100 | 1,200 | 1,800 | | 2,800 | 1,600 | 2,200 | 1,600 | | 50,000 | 2,300 | 2,000 | 2,300 | 2,200 | | | | 3,500 | 2,700 | | 75,000 | 3,100 | 2 700 | 3,2. / | , | | | | 4,300 | 3,500 | | 80,000 | 3,200 | 2,900 | 3,400 | | | | | 4,400 | 3,700 | | 100,000 | 3,600 | 3,400 | 4,000 | | | | | 5,100 | 4,200 | | 125,000 | 4,000 | 4,000 | 4,600 | | | | | 6,300 | 4,800 | | 150,000 | 4,200 | 4,500 | 5,100 | | | | | | 5,200 | | 175,000 | 4,300 | 4,900 | 5,600 | | | | | | 5, 50 0 | | 200,000 | 4,300 | 5,200 | 6,000 | | | | | | 5,700 | | 225,000 | 4,300 | 5,600 | 6,300 | | | | | | 5,800 | | 250,000 | 4,200 | 5,800 | 6,500 | | | | | | 5,900 | | 275,000 | 4,200 | 6,100 | 6,800 | | | | | | 6,000 | | 300,000 | 4,200 | 6,400 | 7,000 | | | | | | 6,100 | | 400,000
500,000 | ., | 7,400 | 8,100 | | | | | | 7,200 | SOURCE Mathematica Policy Hesearch, Inc. Table 6. Generalized standard errors of statistical rates for male and female scientists and engineers by racial/ethnic group, size of rate, and size of base: 1986 # White, Non-Hispanic Males | Size of | | | | | | Size of rat | P | | | | | |---------|--------------------|--------|-----------|--------|--------|-------------|--------|-----------|-----------|---------|--------| | base | 0 01 | 0 02 | 0 05 | 0 10 | 0 25 | 0 50 | 0 75 | 0 90 | 0 95 | 0 98 | 0 99 | | 100 | 0 0110 | 0 0127 | 0 0174 | 0 0244 | 0 0391 | 0 0460 | 0 0356 | 0 0236 | 0 0189 | 0 0159 | 0 0149 | | 260 | 0 0110 | 0 0127 | 0 0174 | 0 0244 | 0 0391 | 0 0459 | 0 0356 | 0 0236 | 0 0 189 | 0 0 159 | 0 0149 | | 500 | 0 0110 | 0 0126 | 0 0173 | 0 0243 | 0 0391 | 0 0459 | 0 0356 | 0 0235 | 0 0188 | 0 0 159 | 0 0149 | | 700 | 0 0109 | 0 0126 | 0 0173 | 0 0243 | 0 0391 | 0 0459 | 0 0355 | 0 0235 | 0 0188 | 0 0 159 | 0 0149 | | 1,000 | 0 012 9 | 0 0126 | 0 0173 | 0 0243 | 0 0390 | 0 0458 | 0 0355 | 0 0235 | 0.0188 | 0 0158 | 0.0148 | | 2,500 | 0 0107 | 0 0124 | 0 0171 | 0 0241 | 0 0388 | 0 0457 | 0 0353 | 0.0233 | 0.0186 | 0 0156 | 0.0146 | | 5,00C | 0 0104 | 0 0121 | 0 0168 | 0 0238 | 0 0385 | 0 0453 | 0.0350 | 0 0230 | 0 0183 | 0 0153 | 0.0143 | | 10,000 | 0 0098 | 0 0114 | 0 0 1 6 2 | 0 0231 | 0 0379 | 0 0447 | 0 0344 | 0 0224 | 0 0 1 7 7 | 0 0147 | 0.0140 | | 25,000 | 0 0081 | 0.0097 | 0 0145 | 0.0214 | 0 0362 | 0 0430 | 0 0327 | 0 0207 | 0 0160 | 0.0130 | 0 0120 | | 50,000 | 0 0056 | 0 0073 | 0.0120 | 0 0190 | 0.0337 | 0 0406 | 0 0302 | 0 0 1 8 2 | 0 0135 | 0.0105 | 0 0095 | | 75,000 | 0 0036 | 0 0052 | 0 0100 | 0.0169 | 0.0317 | 0 0385 | 0 0282 | 0 0162 | 0 0115 | 0 0085 | 0 0035 | | 80,000 | 0 0032 | 0.0049 | 0.0096 | 0 0166 | 0 0314 | 0.0382 | 0 0278 | 0 0 1 5 8 | 0.0111 | 0 0082 | 0.0072 | | 100,000 | 0 0019 | 0.0036 | 0.0083 | 0 0153 | 0 0301 | 0 0369 | 0 0265 | 0 0145 | 0.0098 | 0 0069 | 0.0072 | | 125,000 | 0 0007 | 0.J023 | 0 0070 | 0.0140 | 0 0288 | 0 0356 | 0 0253 | 0 0132 | 0 0085 | 0 2056 | 0 0035 | | 150,000 | | 0 0014 | 0 0061 | 0.0131 | 0.0278 | 0 0347 | 0 0243 | 0 0123 | 0 ათა | 0.0046 | 0 0036 | | 175,000 | | 0 0007 | 0 0054 | 0 0124 | 0 0272 | 0 .340 | 0 0236 | 0.0116 | 0 0069 | 0.0040 | 0 0030 | #### **Minority Males** | Size of | | | | | 1 | Size of rat | е | | | | | |---------|--------|--------|--------|--------|--------|-------------|--------|--------|------------------|--------|--------| | base | 0 01 | 0 02 | 0 05 | C 10 | 0 25 | 0 50 | 0 75 | 0 90 | 0.95 | 0 98 | 0 99 | | 100 | 0 0173 | 0 0214 | 0 0332 | 0 0511 | 0 0917 | 0 1166 | 0.0905 | 0 0513 | 0 0345 | 0.0235 | 0 0196 | | 200 | 9 0171 | 0 0213 | 0 0331 | 0 0510 | 0.0915 | 0.1165 | 0.0903 | 0.0512 | 0.0343 | 0.0233 | 0.0195 | | 500 | 0.0167 | 0.0208 | 0 0326 | 0.0505 | 0 0911 | 0 1160 | 0.0899 | 0.0507 | 0.0043 | 0.0233 | 0.0190 | | 700 | 0 0164 | 0 0205 | 0 0323 | 0 0502 | 0.0908 | 0 1157 | 0.0896 | 0.0504 | 0.0336 | 0 0229 | 0.0190 | | 1,000 | 0.0159 | 0 0201 | 0.0319 | 0 0498 | 0 0903 | 0 1153 | 0 0891 | 0 0500 | 0.0330 | 0 0220 | 0.0187 | | 2,500 | 0 0138 | 0.0179 | 0 0297 | 0 0476 | 0 0882 | 0 1131 | 0 0870 | 0 0478 | 0 0331 | 0 0200 | 0 0162 | | 5,000 | 0 0106 | 0.0147 | 0.0266 | 0 0445 | 0 0850 | 0 1100 | 0 0838 | 0 0470 | 0 0310 | 0.0168 | | | 10,000 | 0 0055 | 0 0096 | 0 0214 | 0 0393 | 0 0799 | 0.1048 | 0 0030 | 0 0395 | 0 0276 | | 0 0130 | | 25,000 | | 0 0021 | 0 0139 | 0 0318 | 0 0723 |
0.1048 | 0 0707 | 0 0393 | | 0 6117 | 0 0079 | | 50,000 | | 0 0021 | 0 0133 | 0 0318 | 0 0723 | 0 0973 | 0 0712 | 0 0320 | 0 0151 | 0.0041 | 0 0003 | | 75,000 | | | 0 0050 | 0 0229 | 0 0634 | 0 0884 | 0 0622 | 0 0320 | 0 0151
0 0062 | 0 0041 | 0.0003 | Table 6. (cont.) White, Non-Hispanic Females | | Size of rate | | | | | | | | | | | | | |--------------|--------------|-----------|--------|-----------|--------|--------|--------|--------|--------|--------|-----------------|--|--| | Size of base | 0 01 | 0 02 | 0 05 | 0 10 | 0 25 | 0 50 | 0 75 | 0 90 | 0 95 | 0 98 | u 99 | | | | 100 | 0 0165 | 0 0198 | 0 0291 | 0 0429 | 0 0717 | 0 0838 | 0 0630 | 0 0404 | 0 0318 | 0 0264 | 0 0246 | | | | 200 | 0 0163 | 0 0 1 9 7 | 0 0290 | 0 0 4 2 8 | 0.0715 | 0 0837 | 0 0629 | 0 0402 | 0 0316 | 0 0263 | 0 0245 | | | | 500 | 0 0160 | 0 0193 | 0 0287 | 0 0425 | 0 0712 | 0 0834 | 0 0626 | 0 0399 | 0.0313 | 0 0260 | 0 0242 | | | | 700 | 0 0158 | 0 0191 | 0 0285 | 0 0 4 2 3 | 0 0710 | 0 0832 | 0 0624 | 0 0397 | 0 0311 | 0 0258 | 0 0239 | | | | 1,000 | 0 0155 | 0 0188 | 0 0281 | 0 0419 | 0 0707 | 0 0828 | 0 0620 | 0 0394 | 0 0308 | 0 0254 | 0 0236 | | | | 2,500 | 0 0139 | 0 0 1 7 2 | 0 0265 | 0 0403 | 0 0691 | 0 0812 | 0 0604 | 0 0378 | 0 0292 | 0 0238 | 0 0220 | | | | 5.000 | 0 0133 | 0 0146 | 0 0240 | 0 0378 | 0 0665 | 0 0787 | 0 0579 | 0 0352 | 0 0266 | 0 0213 | 0 0195 | | | | 10,000 | 0 0068 | 0 0 1 0 1 | 0 0194 | 0 0332 | 0 0620 | 0 0741 | 0 0533 | 0 0307 | 0 0221 | 0 0167 | 0 0149 | | | | 25,000 | 0 0000 | 0 0 10 1 | 0 0093 | 0 0231 | 0 0518 | 0 0640 | 0 0432 | 0 0205 | 0 0119 | | | | | | 50,000 | | | 0 0020 | 0 0158 | 0 0445 | 0 0567 | 0 0359 | 0 0132 | 0 0046 | | | | | | 75,000 | | | 0 0020 | 0 0 163 | 0 0450 | 0 0572 | 0 0364 | 0 0137 | 0 0051 | | | | | | 80.000 | | | | 0 0 169 | 0 0456 | 0 0578 | 0 0370 | 0 0143 | 0 0057 | | | | | | 000,000 | | | | 2 2 100 | 0 0485 | 0 0606 | 0 0399 | 0 0172 | 0 0086 | | | | | ## Minority Females | | Size of rate | | | | | | | | | | | | |-----------------|--------------|-----------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--| | Size of
base | 0 01 | 0 02 | 0 05 | 0 10 | 0 25 | 0 50 | 0 75 | 0 90 | 0 95 | 0 98 | 0 99 | | | 100 | 0 0122 | 0 0173 | 0 0317 | 0 0529 | 0 0970 | 0 1163 | 0 0870 | 0 0554 | 0 0435 | 0 0362 | 0 0338 | | | 200 | 0.0123 | 0 0 1 7 4 | 0 0318 | 0 0530 | 0 0970 | 0 1163 | 0 0870 | 0 0554 | 0 0436 | 0 0363 | 0 0338 | | | 500 | 0 0123 | 0 0174 | 0 0318 | 0 0530 | 0 0971 | 0 1164 | 0.0871 | 0 0554 | 0 0436 | 0 0363 | 0 0339 | | | 700 | 0 0123 | 0 0173 | 0 0317 | 0 0529 | 0 0971 | 0 1164 | 0 0871 | 0 0554 | 0 0436 | 0 0263 | 0 0339 | | | 1.000 | 0 0122 | 0 0 1 6 4 | 0 0307 | 0 0519 | 0 0970 | 0 1163 | 0.0871 | 0 0554 | 0 0436 | 0 0363 | 0 0338 | | | 2.500 | 0 0073 | 0.0124 | 0 0268 | 0 0480 | 0 0960 | 0 1153 | 0 0861 | 0 0544 | 0 0426 | 0 0353 | 0 0329 | | | | 0 0000 | 0 0004 | 0 0200 | 0 0360 | 0 0921 | 0 1114 | 0.0821 | 0.0505 | 0 0387 | 0 0314 | 0 0289 | | | 5.000
10,000 | 0 0000 | 0 0004 | 0 0362 | 0 0574 | 0 0801 | 0 0994 | 0 0702 | 0 0385 | 0 0267 | 0 0194 | 0 0169 | | SOURCE Mathematica Policy Research, Inc. Table 7. Standard errors for estimates of doctoral scientists and engineers: 1985 | | dard errors
f totals | | | 5 | Standard err | ors of percer | nt | | |----------------|-------------------------|---------|------|------|--------------|---------------|-------|--------------| | Size of | Estimated sampling | Base of | | | Estimate | ed percent | | | | estimate | error | percent | 1/99 | 2/98 | 5/95 | 10/90 | 25/75 | 50/50 | | 100 | 35 | 500 | 1 56 | 2 19 | 3 41 | 4 69 | 6 78 | 7 82 | | 200 | 49 | 1,000 | 1 10 | 1 55 | 2 41 | 3 32 | 4 79 | 5 53 | | 500 | 78 | 2,000 | 0.78 | 1 10 | 1 71 | 2 35 | 3 39 | 3 91 | | 1,000 | 111 | 5.000 | 0 49 | 0 69 | 1 08 | 1 47 | 2 14 | 2 47 | | 2,000 | 156 | 10,000 | 0 35 | 0 49 | 0 76 | 1 05 | 1 52 | 1 75 | | 5,000 | 246 | 15,000 | 0 28 | 0 40 | 0 62 | 9 86 | 1 24 | 1 43 | | 10,000 | 346 | 20,000 | 0 25 | 0 35 | 0.54 | 0.74 | 1 07 | 1 24 | | 15, 000 | 420 | 30,000 | 0 20 | 0 28 | 0 44 | 2 61 | 0.87 | 1 01 | | 20,000 | 482 | 40,000 | 0 17 | 0 24 | 0 38 | 0 52 | 0.76 | 0.87 | | 30 000 | 583 | 50,000 | 0 16 | 0 22 | 0 34 | 0 47 | 0 58 | 0 78 | | 40,000 | 664 | 75,000 | 0 13 | 0 18 | 0 28 | 0.38 | 0 55 | 0 64 | | 50 000 | 732 | 100,000 | 0 11 | 0 15 | 0 24 | 0 33 | 0 48 | 0 55 | | 75,000 | 864 | 150,000 | 0 09 | 0 13 | 0 20 | 0 27 | 0 40 | 0 45 | | 100.000 | 958 | 200,000 | 0 08 | 0 11 | 0.17 | 0 23 | 0 34 | 0 39 | | 150,000 | 1,072 | 250,000 | 0.7 | 0 10 | 0 15 | 0 21 | 0 30 | 0 35 | | 200,000 | 1,107 | 300,000 | 0 06 | 0 09 | 0.14 | 0 19 | 0 28 | 0 33 | | 250,000 | 1.072 | 350,000 | 0.06 | 0 08 | 0 13 | 0 18 | 0 26 | 0 30 | | 300,000 | 960 | 375.000 | 0.06 | 90.0 | 0 12 | 0 17 | 25 | 0 30
0 29 | ## **Employed Women** | | dard errors
f totals | | | 5 | Standard err | ors of perce- | nt | | | |----------|-------------------------|----------------|-------|-------|---------------|---------------|----------------|-------|--| | Size of | Estimated sampling | Base of | | | Estimate | d percent | _ _ | | | | estimate | error | percent | 1/99 | 2/98 | 5/ 9 5 | 10/90 | 25/75 | 50/50 | | | 100 | 22 | 50 | 1 00 | 1 41 | 2 19 | 3 02 | 4 35 | 5 03 | | | 200 | 32 | 1,000 | 071 | 1 00 | 1 55 | 2 13 | 3 08 | 3 56 | | | 500 | 50 | 2,000 | 0 50 | 0 70 | 1 10 | 1 51 | 2 18 | 2 51 | | | 1 000 | 71 | 5,000 | 0 32 | 0 45 | 0.69 | 0 95 | 1 38 | 1 59 | | | 2,000 | 99 | 10 00 0 | 0 22 | 0 3 1 | 0 49 | 0 67 | 0 97 | 1 12 | | | 5,000 | 152 | 15,000 | 0 18 | 0 26 | 0.40 | 0 55 | 0 80 | 0 92 | | | 10,000 | 205 | 20,000 | 0 16 | 0 22 | 0 35 | 0 48 | 0 69 | 0 30 | | | 15,000 | 237 | 30,000 | 0 13 | 0 18 | 0 28 | 0 39 | 0.56 | 0 65 | | | 20,000 | 258 | 40,000 | 0 1 1 | 0 16 | 0 25 | 0 34 | 0 49 | 0 56 | | | 30 000 | 272 | 50,000 | 0 10 | 0 14 | 0 22 | 0 30 | 0 44 | 0 50 | | | 40,000 | 253 | | | | - | . 30 | 5 47 | 3 30 | | | 50.000 | 192 | | | | | | | | | SOURCE National Science Foundation SRS # **Statistical Tables** | Numb | per | Prige | ∖ur | nber | Page | ħa. | : iter | Pa | |--------|---|------------|-----|--|-------------|------------|--|------------| | Emp | loyment | | 15 | Employed men scientists and | | An | nual Salaries | | | 2 | Employed scientists and
engineers by field and sex 1976
1984, and 1986
Employed scientists and
engineers by field and racial
ethnic group 1976, 1984 and | ~ ų | 16 | engineers by field racial ethnic
group, and sector of employment
1986
Employed women scientists and
engineers by field, racial ethnic
group, and sector of employment
1986 | 122 | 28
29 | Average annual salaries of scientists and engineers by field, racial ethnic group, and years of professional experience 1986 Average annual salaries of men scientists and engineers by field. | 16 | | 3 | 1986
Employed scientists and
engineers by field, sex, and racial
ethnic group 1982, 1984, and | 81 | Pri | nary Work Activity | | 30 | racial ethnic group, and years of
professional experience 1986
Average annual salaries of women | 16 | | | 1986
Employed doctoral scientists and
engineers by field and sex 1975
1983. and 1985 | 87
90 | 17 | Employed scientists and engineers by field racial ethnic group, and primary work activity 1986 | 126 | 31 | scientists and engineers by field, racial ethnic group, and years of professional experience 1986 Average annual salaries of dictoral experience and experience of | 17 | | | Employed doctoral scientists and engineers by field and racial ethnic group 1975, 1983 and 1985 | 42 | 18 | Employed men scientists and
engineers by field, racial ethnic
group and primary work activity
1986 | 130 | | doctoral scientists and engineers
by field and sex-racial ethnic
group 1985 | 17 | | | Employed doctoral scientists and engineers by field, sex, and racial | | 19 | Eniployed women scientists and engineers by field racial ethnic | 1 , | | college Education | | | 7 | ethnic group 1983 and 1985
Selected characteristics of
physically disabled sentists and | 98 | | group, and primary work activity
1986 | . 34 | 32 | High school seniors by sex racial ethnic group and curriculum 1980 | 17- | | | engineers 1986 | 102 | Aca | demic Personnel | | 33 | College bound seniors by sex | | | Years | s of Professional Experience | | 20 | Doctoral scientists and engineers
in 4-year colleges and universities
by field, racial ethnic group, and | | 34 | curriculum 1981 and 1985
Number of mathematics and
science courses attempted by
1980 high school sophomores | 17 | | 9 | Employed scientists and engineers by field, racial ethnic group, and years of professional experience 1986 Employed men scientists and engineers by field racial ethnic | 105 | 21 | tenure status 1965 Doctoral men scientists and engineers in 4-year colleges and universities by field, racial ethnic group, and tenure status 1985 | 13a
141 | 35 | who graduated in 1982 by sex
racial ethnic group and high
school grade point average
Types of mathematics and science
courses attempted by 1980 high | 176 | | 10 | engineers by field, racial ethnic
group, and years of professional
experience, 1986
Employed, women scientists, and
engineers by field, racial ethnic | 107 | 22 | Doctoral women scientists and engineers in 4-year colleges and universities by
field racial ethnic group and tenure status 1985 Doctoral scientists and engineers | 144 | 36 | school sophomores who
graduated in 1982 by sex racial
ethnic group
Average number of years of high
school mathematics and science | 177 | | 11 I | group, and years of professional experience 1986 Employed doctoral scientists and engineers by field racial ethnic | 1(1/4 | 24 | in 4-year colleges and universities
b, field, racial ethnic group and
academic rank 1985
Doctoral men scientists and | 147 | | coursework taken by college-
bound seniors by sex. racial
ethnic group, and type of course
1981 and 1985 | 178 | | 12 H | group, and years of professional experience 1985 Employed doctoral men scientists and engineers by field racial ethnic group and years of | 111 | 25 | engineers in 4-year colleges and
universities by field racial ethnic
group and academic rank 1985
Dortoral women scientists and
engineers in 4-year colleges and | 150 | 37
38 | Changes in mean performance on mathematics assessment by sex. racial ethnic group 1977-82. Changes in mean performance on | 179 | | 13 E | professional experience 1985
cmployed doctoral women
ccientists and engineers by field
acial ethnic group, and years of | .+4 | | universities by field racial ethnic
group and academic rank 1985 | 7. | ~ 9 | the science assessment by sex and racial group 1977-82
Scholastic Aptitude Test scores by sex racial ethnic group 1975- | 180 | | F | professional experience 1985 | 11- | | loyment Characteristics | | 40 | 86
Scholastic Aptitude Test scores
for males and females by racial | 181 | | Sector | of Employment | | 26 | Selected employment
characteristics of scientists and
engineers by field racial ethni- | | 41 | ethnic group: 1981-85
Percentile rankings on Scholastic
Aptitude Test by sex and racial | 182 | | e
g | mployed scientists and
ngineers by field racial ethnic
roup, and sector of employment
986 | 120 | 27 | group, and sex 1986 Selected characteristics of doctoral scientists and engineers by field racial ethnic group, and sex 1985 | , 54.
1r | 42 | ethnic group 1935
Scores for college-bound seniors
on achievement tests in
mathematics and science by sex
racial ethnic group 1985 | 183
184 | | Number | | Page | $Nu\nu$ | | Page | Nan | ther | Page. | |-----------------------|---|------|---------|--|----------|-----------|--|-------| | on
ma | cores for college-bound seniors
advanced placement tests in
atheratics and science by sex | 185 | Ear | ned Degrees Science and engineering bachelor's degree recipients by | | 7.3
54 | Graduate enrollment in science
an i engineering fields by racial
ethnic group 1982-86
Major sources of graduate support | 217 | | ≁4 a Int
bo | cial/ethnic group 1986 itended area of study of co'lege- bund seniors by sex-racial ethnic roup 1981 and 1985 | 186 | 48 | field and sex 1975-85
Science and engineering master's
degree recipients by field and sex | iu- | 74 | of 1986 science and engineering
doctorate recipients by field and
sex | 220 | | 44b SA | AT mathematics scores of ollege-bound seniors by intended the of study and sex racial ethnic. | | 49 | 1975-85 Science and engineering doctorate degree recipients by field and sex 1975-86 | 2614 | 55 | Major sources of graduate support
of 1986 science and engineering
doctorate recipients by racial | | | 45 Se bo | Oup 1981 and 1985
elected characteristics of college-
ound seniors by sex racial ethnic | 187 | 50 | Graduate degree attainment rates in science and engineering by sex | 20n | 56 | ethnic group NSF fellowships in science and engineering fields by sex FY | 222 | | | graduate Preparation | 186 | 51 | Science and engineering degree
recipients by field racial ethnic
group and degree level 1979
1983, and 1985 | <u> </u> | 57 | 1975 and FY 1985
NSF minority fellowships in
science and engineering fields
FY 1980 and FY 1985 | 225 | | 46 Gr | raduate Record Examination
cores by sex racial ethnic group
ad undergraduate major 1979 | | Gra | duate Education | 2., | 58 | Postdoctorates in science and engineering by field and sex racial ethnic group 1973-1983 and 1985 | 226 | | | nd 1985 | 164 | 52 | Graduate enrollment in Science
and engineering fields by sex
1977-86 | 214 | | | | Appendix table 1. Employed scientists and engineers by field and sex: 1976, 1984, and 1986 | Field | | 1976 |
 | | 1984 | | | 1 986 | | |--|--|--|-------------------------------------|---|--|--------------------------------------|---|---|---------------------------------------| | | Total | Men | Women | Total | Men | Women | Total | Men | Women | | Total scientists and engineers | 2,331,209 | 2,131,600 | 199,700 | 3,995,500 | 3,482,900 | 512,600 | 4,626 >00 | 3,927,800 | 698 ,600 | | Scientists | 959,500 | 781,300 | 178,200 | 1,781,400 | 1.343,300 | 438,100 | 2,186,300 | 1,586,700 | 5 99, 600 | | Physical scientists
Chemists
Physicists/astronomer
Other physical scientists | 188,900
132,800
44,300
11,800 | 172,700
119,100
42,600
10,900 | 16,200
13,700
1,700
.800 | 254,100
168,600
61,200
24,300 | 225,800
146,300
58,200
21,200 | 28,300
22,300
3,000
3,100 | 288,400
184,700
72,600
31,100 | 250,100
156,000
67,700
26,400 | 38,300
28,800
4,900
4,700 | | Mathematical scientists
Mathematicians
Statisticians | 48,600
43,400
5,200 | 37,100
33,700
3,400 | 11,500
9,700
1,800 | 100,400
83,900
16,500 | 78,500
65,900
12,500 | 21,900
17,900
4,000 | 131,000
110,700
20,300 | 97,100
81,500
15,600 | 33,900
29,200
4,800 | | Computer specialists | 119,000 | 98,400 | 20,600 | 436,800 | 322,700 | 114,100 | 562,600 | 400,000 | 162,500 | | Environmental scientists
Earth scientists
Oceanographers
Atmospheric scientists | 54,800
46,500
4,400
3,800 | 50,900
42,900
4,400
3,600 | 3,900
3,600
(1)
300 | 98,100
82,300
3,200
12,600 | 87,800
73,500
2,700
11,600 | 10,36J
8,800
500
1,000 | 111,300
93,700
4,200
13,500 | 98,400
82,200
3,500
12,800 | 12,900
11,500
700
700 | | life scientists Biological scientists Agricultural scientists Medical scientists | 213,500
139,400
40,700
33,300 | 179,600
115,300
39,100
25,100 | 33,900
24,100
1,600
8,200 | 353,300
236,600
88,700
27,900 | 270,700
176,109
72,400
22,200 | 82,600
60,500
16,300
5,800 | 411,800
273,300
103,300
35,200 | 309,000
199,600
81,500
27,900 | 102,800
73,600
21,800
7,300 | | Psychologists | 112,500 | 76,900 | 35,600 | 209,500 | 121,100 | 88,400 | 253,500 | 138,400 | 115,200 | | Social scientists
Economists
Sociologists/anthropologists
Other social scientists | 222,300
62,500
33,900
125,900 | 16 5 ,700
54,600
22,500
88,700 | 56,600
8,000
11,400
37,200 | 329,200
125,600
77,700
125,900 | 236,800
106,900
45,700
84,200 | 92,400
18,600
32,000
41,800 | 427,800
163,600
93,400
170,800 | 293,800
131,700
48,600
113,500 | 134,000
31,900
44,800
57,300 | Appendix table 1. - continued | Field | | 1976 | 1 | | 1984 | | 1986 | | | | |------------------------------------|-----------|-----------|--------------|-----------|-----------|--------|-----------|-----------|----------------|--| | | Total | Men | Homen | Total | Men | Women | Total | Men | Women | | | Engineers | 1,371,700 | 1,350,300 | 21,400 | 2,214,100 | 2,139,600 | 74,500 | 2,440,100 | 2,341,100 | 99,000 | | | Ae ronautical/astronautical | 56,800 | 56,400 | 400 | 97,∠00 | 94,900 | 2,200 | 110,500 | 106,200 | 4,300 | | | Chemical | 77,500 | 75,000 | 2,500 | 140,100 | 131,300 | 8,800 | 149,000 | 137,800 | 11,200 | | | Civil | 188,200 | 182,800 | 5,400 | 312,700 | 303,400 | 9,300 | 346,300 | 333,400 | 12,900 | | | Electrical/electronics | 283,000 | 281,400 | 1,600 | 500,700 | 488,500 | 12,200 | 574,500 | 555,500 | 18,90 0 | | | Industrial | AA | NA | NA | 131,700 | 126,400 | 5,300 | 137,700 | 130,600 | 7,10 0 | | | Materials | NA | NA | NA | 51,300 | 49,100 | 2,200 | 53,100 | 50,500 | 2,50 0 | | | Mechanical | 276,200 | 273,900 | 2,300 | 445,600 | 434,600 | 11,000 | 492,600 | 478,600 | 14,000 | | | Mining | NA | NA | NA | 16,500 | 15,900 | 600 | 17,300 | 16,600 | 70 0 | | | Nuclear | NA | NA | NA | 22,100 | 21,300 | 800 | 22,700 | 21,900 | 800 | | | Petroleum | NA | NA | NA | 33,300 | 31,300 | 2,000 | 30,800 | 28,900 | 1,800 | | | Other engineers | 490,000 | 480,900 | 9,100 | 463,000 | 442,900 | 20,100 | 505,600 | 481,000 | 24,600 | | (1) Too few cases to estimate. NA: Not available. NOTE: Detail may not add to total because of rounding. SOURCE: National Science Foundation, SRS. Appendix table 2. Employed scientists and engineers by field and racial/athnic group: 1976, 1934, and 1986 | | | | 1976 | 6 | | | |--|--|--
--------------------------------|------------------------------------|----------------------|---------------------------------------| | Field | Total
(1) | White | Black | Asian | Native
American | Hispanic
(2) | | Total scientists and engineers | 2,331,200 | 2,141,900 | 38,100 | 106,600 | NA | NA NA | | Scientists | 959,500 | 870,900 | 21,400 | 48,500 | NA | NA | | Physical scientists
Chemists
Physicists/astronomers
Other physical scientists | 188,900
132,800
44,300
11,800 | 172,400
121,200
40,500
10,700 | 3,200
2,800
300
100 | 7,600
6,800
600
200 | NA
NA
NA
NA | A A A A A A A A A A A A A A A A A A A | | Mathematical scientists
Mathematicians
Statisticians | 48,600
43,400
5,200 | 44,200
39,700
4,500 | 2,600
2,300
200 | 1,6(
1,200
400 | NA
NA
NA | NA
NA
NA | | Computer specialists | 119,000 | 110,700 | 1,600 | 4,000 | NA | NA | | Environmental scientists
Earth scientists
Oceanographers
Atmospheric scientists | 54,800
46,500
4,400
3,800 | 48,300
42,400
2,600
3,400 | 2,000
200
1.800
(3) | 3,200
2,700
100
400 | NA
NA
NA
NA | AN
AN
AN | | life scientists
Biological scientists
Agricultural scientists
Medical scientists | 213,500
139,400
40,700
33,300 | 200,700
131,000
38,800
30,900 | 4,900
3,000
500
1,400 | 5,300
3,700
900
700 | NA
NA
NA
NA | AN
AN
AN | | Psychologists | 112,500 | 105,100 | 3,800 | 1,000 | NA NA | NA
NA | | Social scientists
Economists
Sociologists/anthropologiscs
Other social scientists | 222,300
62,500
33,900
125,900 | 189,400
54,500
30,200
104,700 | 3,300
800
500
2,060 | 25,800
6,700
1,100
18,000 | NA
NA
NA
NA | NA
NA
NA
NA | Appendix table 2. - continued | | | | 1976 | i | | | |----------------------------|--------------|-----------|--------|----------|----------------------------|-----------------| | Field | Total
(1) | White | Black | Asian | Nativ e
American | Hispanic
(2) | | Engineers | 1,371,700 | 1,271,000 | 16,700 | 58,100 | NA | NA | | Aeronautical/astronautical | 56,800 | 54,100 | 300 | 1,600 | NA | NA | | Chemical | 77,500 | 72,200 | 1,500 | 2,400 | NA | NA | | Civil | 188,200 | 165,700 | 1,600 | 14,800 | NA | NA | | Electrical/electronics | 283,000 | 262,500 | 2,900 | 13,800 | NA | NA | | Industrial | NA | NA | NA | нА | NA | NA | | Materials | NA | NA | NA | NA | NA | NA | | Mechanical | 276,200 | 258,700 | 2,400 | 9,700 | NA | АИ | | Mining | NA | NA | NA | NA | NA | NA | | Nuclear | NA | NA | NA | NA | NA | NA | | Petroleum | NA | NA | NA | NA | NA | NA | | Other engineers | 490,000 | 45/,800 | 8,000 | 15,800 | NA | NA | Appendix table 2. - continued | | | | 198 | 4 | | | |------------------------------|-------------------|-----------|-------------|----------------|--------------------|-----------------| | Field | Total
(1) | White | Black | Asian | Native
American | Hispanic
(2) | | Total scientists | | | | | | | | and engineers | 3,995,500 | 3,641,200 | 90,500 | 186,500 | 20,400 | 86,600 | | Scientists | 1,781,400 | 1,623,800 | 53,400 | 69,100 | 8,600 | 38,800 | | Physical scientists | 254,100 | 230,700 | 6,100 | 12,500 | 1.100 | | | Chemists | 168,600 | 151,500 | 5,300 | 8,500 | 900 | 4,300 | | Physicists/astronomers | 61,200 | 56,400 | 600 | 2,800 | | 3,200 | | Other physical scientists | 24,300 | 22,800 | 200 | 1,100 | 200
(3) | 800
300 | | Mathematical scientists | 100,400 | 88,900 | 4,700 | 4,700 | 400 | 2,700 | | Mathematicians | 83,900 | 74,100 | 4,300 | 3,800 | 200 | | | Statisticians | 16,500 | 14,800 | 400 | 900 | 200 | 2,400
400 | | Computer specialists | 436,800 | 392,600 | 12,100 | 24,600 | 1,800 | 8,200 | | nvironmental scientists | 98,100 | 94,200 | 600 | 1,800 | 300 | 4 800 | | Earth scientists | 82,300 | 79,200 | 400 | 1,300 | 200 | 1,800 | | Oceanographers | 3,200 | 3,000 | (3) | 100 | | 1,500 | | Atmospheric scientists | 12,600 | 12,000 | 100 | 400 | (3)
(3) | 100
300 | | ife scientists | 353,300 | 329,300 | 6.700 | 10.400 | 2,100 | 7 700 | | Biological scientists | 236,600 | 218,900 | 5.600 | 7,600 | 900 | 7,300 | | Agricultural scientists | 88,700 | 84,200 | 800 | 1,700 | 1,100 | 5,600 | | Medical scientists | 27,900 | 26,300 | 300 | 1,100 | 100 | 1,300
400 | | sychologists | 209,500 | 196,000 | 7,300 | 2,000 | 1,800 | 4,200 | | ocial scientists | 329,200 | 292,100 | 15,900 | 13,100 | 1 200 | | | Economists | 125,600 | 113,000 | 4,400 | 5,600 | 1,200 | 10,200 | | Sociologists/anthropologists | 77,700 | 67,000 | 4,700 | 3,600 | 700 | 2,500 | | Other social scientists | 125,900 | 112,100 | 6,800 | 3,600
3,700 | 200 | 4,300 | | | · · · · · | , | 0,000 | 3,700 | 200 | 3,400 | Appendix table 2. - continued | | | | 1984 | 4 | | | |----------------------------|--------------|-----------|--------|---------|--------------------|-----------------| | Field | Total
(1) | White | Black | Asian | Native
American | Hispanic
(2) | | Engineers | 2,214,100 | 2,017,400 | 37,100 | 117,500 | 11,700 | 47,80 0 | | Aeronautical/astronautical | 97,200 | 93,200 | 1,200 | 4,900 | 200 | 1,300 | | Chemical | 140,100 | 125,100 | 1,500 | 10.300 | 700 | 2,90 0 | | Civi1 | 312,700 | 275,000 | 4,800 | 23,800 | 1,700 | 8,100 | | Electrical/electronics | 500,700 | 447,700 | 11,400 | 31,100 | 3,900 | 11,30 0 | | Industrial | 131,700 | 123,700 | 3,000 | 2,800 | 600 | 3,400 | | Materials | 51,300 | 46,600 | 800 | 3,100 | 200 | 100 | | Mechanical | 445,600 | 412,100 | 4,800 | 21,300 | 2,500 | 9,20 0 | | Mining | 16,500 | 15,800 | 100 | 300 | 400 | 10 0 | | Nuclear | 22,100 | 20,500 | 100 | 1,300 | (3) | 10 0 | | Petroleum | 33,300 | 31,100 | 300 | 700 | 500 | 1,00 0 | | Other engineers | 463,000 | 429,500 | 9,100 | 18,000 | 1,000 | 10,400 | | | | | 1 98 | 6 | | | |---|--------------|-----------|------------|--------------|--------------------|-----------------| | Field | Total
(1) | White | Black | Asian | Native
American | Hispanio
(2) | | Total scientists | | | • | | | | | and engineers | 4,626,500 | 4,190,400 | 114,900 | 226,800 | 23,600 | 93,400 | | ocientists | 2,186,300 | 1,973,100 | 73,700 | 94,000 | 10,300 | 46,100 | | hysical scient,sts | 288.400 | 261,800 | 6,200 | 15,400 | 1,000 | , | | Chemists | 184,700 | 164,700 | 4,800 | 11,700 | | 4,800 | | Physicists/astronomers | 72,600 | 67,600 | 900 | | 800 | 2,900 | | Other physical scientists | 31,100 | 29,500 | 500
500 | 3,000
700 | 200 | 1,700 | | , , = ================================= | 0.7,00 | 27,500 | 500 | 700 | (3) | 200 | | athematical scientists | 131,000 | 115.500 | 6,800 | 5,900 | 200 | | | Mathematicians | 110,700 | 97,100 | 6,20U | | 200 | 3,1 0 0 | | Statisticians | 20,300 | 18,400 | 600 | 4,800 | 200 | 2,800 | | · · · · · · · · · · · · · · · · | 20,300 | 10,400 | 600 | 1,100 | (3) | 300 | | omputer specialists | 562,600 | 497,100 | 18,900 | 36,100 | 2,200 | 9,300 | | nvironmental scientists | 444 700 | 400 | | | _,, | ,,,,, | | Earth scientists | 111,300 | 105,800 | 1,000 | 2,100 | 400 | 1,800 | | | 93,700 | 89,300 | 800 | 1,600 | 300 | 1,600 | | Oceanographers | 4,200 | 3,900 | (3) | (3) | 100 | 100 | | Atmospheric scientists | 13,500 | 12,600 | 100 | 500 | (3) | 200 | | ife scientists | 411.800 | 377,900 | 8,800 | 45.000 | | | | Biological scientists | 273,300 | 249,300 | | 15,000 | 2,800 | 9,900 | | Agricultural scientists | 103,300 | 96,100 | 7,300 | 10,300 | 1,400 | 7,300 | | Medical scientists | 35,200 | | 1,100 | 2,900 | 1,300 | 2,300 | | redical sciencists | 35,200 | 32,500 | 400 | 1,900 | 100 | 300 | | sychologists | 253,500 | 234,100 | 9,100 | 5,200 | 1,900 | 5,900 | | ocial scientists | 427,800 | 700 000 | 00.000 | | | 2.,00 | | Economists | | 380,800 | 22,900 | 14,200 | 1,700 | 11,400 | | ociologists/anthropologists | 163,600 | 149,000 | 5,200 | 6,100 | 1,000 | 3,400 | | Other social scientists | 93,400 | 78,500 | 7,800 | 4,300 | 400 | 5,000 | | Action SACIOT SCIENCISES | 170,800 | 153,300 | 10,000 | 3,800 | 300 | 3,000 | Appendix table 2. - continued | | | | 1986 | 5 | _ | | |----------------------------|--------------|-----------|--------|---------|--------------------|-----------------| | Field | Total
(1) | White | Black | Asian | Native
American | Hispanic
(2) | | ingineers | 2,440,100 | 2,217,300 | 41,300 | 132,800 | 13,300 | 47,200 | | Aeronautical/astronautical | 110,500 | 100,809 | 1,600 | 6,600 | 400 | 1,500 | | Chemical | 149,000 | 133,900 | 2,000 | 10,100 | 900 | 2,70 0 | | Civil | 346,300 | 308,600 | 5,200 | 24,500 | 1,100 | 7,30 0 | | Electrical/electronics | 574,500 | 512,100 | 11,900 | 37,900 | 3,300 | 12,20 0 | | Industrial | 137,700 | 129,100 | 2,500 | 3,800 | 700 | 2,50 0 | | Materials | 53,100 | 48,500 | 600 | 3,000 | 300 | 400 | | Mecnanical | (92,600 | 452,600 | 6,700 | 24,600 | 2,900 | 9,00 0 | | Mining | 17,300 | 16,800 | (3) | 400 | (3) | 1 0 0 | | Nuclear | 22,700 | 20,800 | 400 | 1,500 | (3) | 100 | | Petroleum | 30,800 | 28,700 | 300 | 400 | 730 | 700 | | Other engineers | 505,600 | 465,300 | 10,000 | 20,200 | 3,000 | 10,700 | (1) Detail will not add to total because a) racial and ethnic categories are not mutually exclusive and b) total includes other and no report. (2) Includes members of all racial groups. (3) Too few cases to estimate. NA: Not available. NOTE: Detail may not add to total because of rounding. SOURCE: National Science Foundation, SRS. Appendix table 3. Employed scientists and engineers by field, sex, and racial/ethnic group: 1982, 1984, and 1986 | 51.11 | ļ | • | 198 | 2 | | | |---|-----------------------------------|-----------------------------------|----------------------------
------------------------------|---------------------------|---------------------------| | Field | Total
(1) | White | Black | Asian | Native
American | Hispanic
(2) | | Total scientists
and engineers
Men
Women | 3,253,100
2,864,100
388,900 | 2,992,000
2,652,200
339,800 | 71,500
48,500
23,000 | 134,600
115,700
18,900 | 15,600
13,700
1,900 | 70,000
60,500
9,500 | | Scientists | 1,405,700 | 1,294,200 | 40,000 | 48,000 | 6,500 | 28,100 | | Men | 1,075,100 | 1,001,400 | 22,200 | 33,600 | 4,900 | 20,400 | | Women | 330,600 | 292,900 | 17,800 | 14,400 | 1,600 | 7,700 | | Physical scientists | 227,400 | 212,700 | 3,500 | 8,200 | 600 | 3,600 | | Men | 205,100 | 193,000 | 2,700 | 6,600 | 600 | 3,200 | | Women | 22,300 | 19,800 | 800 | 1,600 | (3) | 500 | | Mathematical scientists | 79,400 | 72,300 | 3,600 | 2,700 | 100 | 1,400 | | Men | 54,000 | 50,600 | 900 | 2,100 | 100 | 800 | | Women | 25,300 | 21,800 | 2,600 | 700 | (3) | 600 | | Computer specialists | 299,000 | 272,300 | 8,900 | 13,100 | 1,100 | 4,600 | | Men | 220,300 | 204,400 | 3,900 | 8,300 | 800 | 3,700 | | Women | 78,700 | 67,900 | 5,000 | 4,700 | 300 | 900 | | Environmen <i>c</i> al scientists | 87,200 | 80,900 | 600 | 3,600 | 900 | 1,400 | | Men | 74,800 | 68,800 | 500 | 3,500 | 800 | 1,200 | | Women | 12,400 | 12,100 | 100 | 100 | (3) | 200 | | ife scientists | 337,100 | 316,900 | 8,000 | 7,800 | 1,300 | 6,700 | | Men | 268,500 | 253,300 | 6,700 | 5,500 | 900 | 4,700 | | Women | 68,600 | 63,600 | 1,300 | 2,300 | 400 | 2,000 | | Psychologists | 138,400 | 130,400 | 4,500 | 1,200 | 1,000 | 2,300 | | Men | 83,000 | 78,800 | 2,200 | 500 | 700 | 1,000 | | Women | 55,400 | 51,600 | 2,300 | 700 | 300 | 1,300 | | ocial scientists | 237,200 | 208,700 | 10,900 | 11,300 | 1,500 | 8,000 | | Men | 169,300 | 152,500 | 5,200 | 7,100 | 900 | 5.800 | | Women | 67,900 | 56,100 | 5,700 | 4,200 | 600 | 2,200 | | ingineers | 1,847,300 | 1,697,800 | 31,500 | 86,700 | 9,109 | 41,900 | | Men | 1,789,000 | 1,650,900 | 26,200 | 82,100 | 8,800 | 40,100 | | Women | 58,300 | 46,900 | 5,200 | 4,500 | 300 | 1,800 | Appendix table 3. - continued | | | | 1984 | | | | |--|----------------------------------|----------------------------------|---------------------------|-----------------------------|-------------------------|------------------------------------| | Field | Total
(1) | White | Black | Asian | Native
American | Hispanic
(2) | | Total scientists and engineers Men Women | 3,995,500 | 3,641,200 | 90,500 | 186,500 | 20,400 | 86,600 | | | 3,482,900 | 3,189,000 | 67,600 | 159,500 | 18,900 | 71,400 | | | 512 400 | 452,200 | 22,900 | 27,000 | 1,500 | 15,200 | | Scientists | 1,781,400 | 1,623,800 | 53,400 | 69,100 | 8,600 | 38,800 | | Men | 1,343,300 | 1,235,000 | 33,500 | 48,100 | 7,400 | 26,200 | | Women | 438,100 | 388,800 | 19,800 | 20,900 | 1,300 | 12,700 | | Physical scientists Men Women | 254,100 | 230,700 | 6,100 | 12,500 | 1,100 | 4,300 | | | 225,800 | 206,700 | 4,900 | 9,700 | 1,100 | 3,500 | | | 28,300 | 24,000 | 1,200 | 2,800 | (3) | 800 | | Mathematical scientists Men Women | 100,400 | 88,900 | 4,700 | 4,700 | 400 | 2,700 | | | 78,500 | 69,600 | 3,000 | 4,200 | 400 | 2,000 | | | 21,900 | 19,300 | 1,700 | 600 | (3) | 700 | | Computer specialists Men Women | 436,800 | 392,600 | 12,100 | 24,600 | 1,800 | 8,200 | | | 322,700 | 292,900 | 6,600 | 17,400 | 1,600 | 5,100 | | | 114,100 | 99,600 | 5,600 | 7,200 | 100 | 3,100 | | Environmental scientists Men | 98,100 | 94,200 | 600 | 1,800 | 300 | 1,800 | | | 87,800 | 84,300 | 500 | 1,700 | 200 | 1,600 | | | 10,300 | 9,900 | 100 | 100 | (3) | 200 | | Women Life scientists Men | 353,300 | 329,300 | 6,700 | 10,400 | 2,100 | 7,300 | | | 270,706 | 255,600 | 4,500 | 6,200 | 1,600 | 4,600 | | | 82,600 | 73,700 | 2,100 | 4,200 | 500 | 2,700 | | Psychologists Men | 209,500 | 196,000 | 7,300 | 2,000 | 1,800 | 4,200 | | | 121,100 | 114,400 | 3,000 | 800 | 1,500 | 2,000 | | | 88,400 | 81,600 | 4,300 | 1,200 | 300 | 2,200 | | Women Social scientists Men | 329,200 | 292,100 | 15,900 | 13,100 | 1,200 | 10,200 | | | 236,800 | 211,500 | 11,000 | 8,300 | 1,000 | 7,300 | | | 92,400 | 80,600 | 4,830 | 4,800 | 200 | 2,900 | | Women
Engineers
Men
Women | 2,214,100
2,139,600
74,500 | 2,017.400
1,953,900
63,500 | 37,100
34,100
3,100 | 117,500
111,400
6,100 | 11,700
11,500
200 | 47,800
45,200
2,6 0 0 | | | 1 | | 198 | 6 | | | |--|--------------|-----------|---------|---------|--------------------|-----------------| | Field | Total
(1) | White | Black | Asian | Native
American | Hispanic
(2) | | Total scientis:s and engineers Men Women | 4,626,500 | 4,190,400 | 114,900 | 226,800 | 23,600 | 93,400 | | | 3,927,800 | 3,581,500 | 80,500 | 190,500 | 21,000 | 73,800 | | | 698,600 | 608,900 | 34,500 | 36,300 | 2,700 | 19,600 | | Sci e ntists | 2,186,300 | 1,973,100 | 73,700 | 94,000 | 10,300 | 46,100 | | Men | 1,586,700 | 1,448,300 | 43,600 | 65,000 | 7,900 | 29,800 | | Women | 599,600 | 524,800 | 30,100 | 29,000 | 2,400 | 16,400 | | Physical scientists | 288,400 | 261,800 | 6,200 | 15,400 | 1,000 | 4,800 | | Men | 250,100 | 230,100 | 4,500 | 11,200 | 1,000 | 3,900 | | Women | 38,300 | 31,700 | 1,700 | 4,200 | (3) | 900 | | Mathematical scientists | 131,000 | 115,500 | 6,800 | 5,900 | 200 | ,100 | | Men | 97,100 | 85,200 | 4,500 | 5,100 | 100 | 1,900 | | Women | 33,900 | 30,300 | 2,300 | 800 | 100 | 1,200 | | Computer specialists | 562,600 | 497,100 | 18,900 | 36,100 | 2,200 | 9,300 | | Men | 400,000 | 354,100 | 11,700 | 27,300 | 1,800 | 6,400 | | Women | 162,500 | 143,000 | 7,200 | 8,800 | 400 | 2,900 | | Environmental scientists | 111,300 | 105,800 | 1,000 | 2,100 | 400 | 1,800 | | Men | 98,400 | 93,400 | 900 | 2,000 | 400 | 1,700 | | Women | 12,900 | 12,400 | 100 | 200 | 100 | 200 | | Life scientists | 411,800 | 377 900 | 8,800 | 15,000 | 2,800 | 9,900 | | Men | 309,000 | 288,900 | 5,500 | 9,400 | 1,800 | 5,900 | | Women | 102,800 | 89,100 | 3,300 | 5,600 | 1,000 | 4,100 | | Psychologists | 253,500 | 234,100 | 9,100 | 5,200 | 1,900 | 5,900 | | Men | 138,400 | 131,700 | 3,100 | 800 | 1,400 | 2,700 | | Women | 115,200 | 102,500 | 6,000 | 4,400 | 500 | 3,100 | | Social scientists | 427,800 | 380,800 | 22,900 | 14,200 | 1,700 | 11,400 | | Men | 293,800 | 265,000 | 13,500 | 9,200 | 1,300 | 7,400 | | Women | 134,000 | 115,800 | 9,400 | 5,000 | 400 | 4,000 | | Engineers | 2,440,100 | 2,217,300 | 41,300 | 132,800 | 13,300 | 47,200 | | Men | 2,341,100 | 2,133,200 | 36,900 | 125,500 | 13,100 | 44,000 | | Women | 99,000 | 84,100 | 4,400 | 7,300 | 300 | 3,200 | Detail will not add to total because a) racial and ethnic categories are not mutually exclusive and b) total includes other and no report. Includes members of all racial groups. Too few cases to estimate. NOTE: Detail may not add to total because of rounding. SOURCE: National Science Foundation, SRS. Appendix table 4. Employed doctoral scientists and engineers by field and sex: 1975, 1983, and 1985 | Fiald | | 1975 | | | 1983 | İ | | 1985 | | |---|--------------------------------------|--------------------------------------|----------------------------------|--------------------------------------|--------------------------------------|----------------------------------|---------------------------------------|--------------------------------------|----------------------------------| | Field | Total | Men | Women | Total | Men | Women | Total | Men | Women | | Total scientists
and engineers | 255,900 | 233,900 | 22,100 | 369,300 | 320,500 | 48,800 | 400,400 | 341,900 | 58,500 | | Scientists | 213,500 | 191,700 | 21,800 | 307,800 | 260,000 | 47,800 | 334,500 | 277,500 | 57,000 | | Physical scientists
Chemists
Physicists/astronomers | 54,600
35,800
18,800 | 52,100
33,800
18,300 | 2,500
2,100
500 | 64,000
41,300
22,700 | 59,800
37,800
22,000 | 4,200
3,500
700 | 67,500
43,700
23,700 | 62,800
39,900
22,900 | 4,700
3,800
900 | | Mathematical scientists
Mathematicians
Statisticians | 13,600
11,900
1,700 | 12,700
11,000
1,700 | 900
800
100 | 16,400
13,600
2,800 | 15,000
12,500
2,500 | 1,400
1,100
300 | 16,700
13,900
2,800 | 15,200
12,700
2,500 | 1,600
1,200
300 | | Computer specialists | 3,500 | 3,400 | 100 | 12,200 | 10,900 | 1,300 | 15,000 | 13,300 | 1,600 | | Environmental scientists
Earth scientists
Oceanographers
Atmospheric scientists | 12,100
9,500
1,300
1,300 | 11,800
9,300
1,200
1,300 | 300
20 0
100
(1) | 16,500
12,500
1,700
2,200 | 15,600
11,900
1,600
2,100 | 900
690
200
100 | 17,300
13,200
2,000
2,100 | 16,200
12,400
1,700
2,000 | 1,100
800
200
100 | | Life scientists
Biological scientists
Agricultural scientists
Medical scientists | 63,300
39,000
11,000
13,300 | 55,800
33,300
10,800
11,700 | 7,500
5,800
100
1,600 | 92,800
55,200
14,500
23,100 | 76,600
44,600
13,900
18,100 | 16,200
10,600
700
4,900 | 101,800
59,900
15,500
26,500 | 82,100
47,200
14,700
20,200 | 19,700
12,600
800
6,200 | | Psychologists | 30,000 | 23,700 | 6,300 | 46,600 | 33,000 | 13,700 | 52,200 | 35,600 | 16,600 | | Social scientists
Economists | 36,300
11,800 | 32,200
11,200 | 4,100
60 0 | 59,300
17,000 | 49,300
15,50 0 | 10,100
1,400 | 64,000
17,900 | 52,200
16,200 | 11,800
1,700 | | Sociologists/
anthropologists
Other social scientists | 7,900
16,600 | 6,300
14,800 | 1,700
1,800 | 12,100
30,300 | 8,600
25,200 | 3,500
5,100 | 12,700
33,400 | 9,100
27,000 | 3,600
6,400 |
112 1:3 Appendix table 4. - continued | Field | | 1975 | į | 1983 | | | 1985 | | | |--------------------------------|--------|--------|-------|--------|--------|-------|--------|--------|-------| | | Total | Men | Women | Total | Men | Homen | Total | Men | Women | | Engineers | 42,400 | 42,200 | 200 | 61,500 | 60,500 | 1,100 | 65,900 | 64,400 | 1,50 | | Aeronautical/
astronautical | 2,000 | 2,000 | (1) | 3,700 | 3,600 | 100 | 3,800 | 3,700 | 100 | | Chemical | 5,400 | 5,300 | (1) | 7,000 | 6,900 | 100 | 7,100 | 7,000 | 100 | | Civil | 3,800 | 3,800 | (1) | 5,300 | 5,200 | 100 | 6,400 | 6,300 | 100 | | Electrical/electronics | 8,500 | 8,500 | (1) | 12,700 | 12,500 | 200 | 14,300 | 13,900 | 300 | | Materials | 4,800 | 4,700 | (1) | 7,400 | 7,300 | 200 | 7,300 | 7,000 | 200 | | Mec lanical | 4,000 | 4,000 | (1) | 5,700 | 5,600 | 100 | 6,600 | 6,500 | 100 | | Nuclear | 1,700 | 1,700 | (1) | 2,300 | 2,300 | (1) | 2,400 | 2,300 | (1) | | Systems design | 2,400 | 2,400 | (1) | 3,900 | 3,800 | 100 | 3,700 | 3,500 | 200 | | Other engineers | 9,800 | 9,800 | 100 | 13,600 | 13,300 | 300 | 14,300 | 14,000 | 400 | (1) Too few cases to estimate. NOTE: Detail may not add to totals because of rounding. SOURCE: National Science Toundation, SRS. Appendix table 5. Employed doctoral scientists and engineers by field and racial/ethnic group: 1975, 1983, and 1985 | | | | 197 | 5 | | | |--|-----------|---------|-------|--------|--------------------|-----------------| | Field | Total (1) | White | Black | Asian | Native
American | Hispanic
(2) | | Total scientists | | 070.000 | 2 500 | 13,600 | 200 | 2,000 | | and engineers | 255,900 | 232,800 | 2,500 | 13,600 | 200 | 2,000 | | Scientists | 213,500 | 195,800 | 2,400 | 9,300 | 200 | 1,700 | | Physical scientists | 54,600 | 49.800 | 500 | 3,000 | (3) | 400 | | Physical scientists
Chemists | 35,800 | 32,700 | 400 | 1,900 | (3) | 300 | | Physicists/astronomers | 18,800 | 17,100 | 100 | 1,100 | (3) | 100 | | • | 13.600 | 12,300 | 100 | 700 | (3) | 100 | | Mathematical scientists | | 10,700 | 100 | 700 | (3) | 100 | | Mathematicians | 11,900 | 1,600 | (3) | 100 | (3) | (3) | | Statisticians | 1,700 | 1,000 | (3) | | , | _ | | Computer specialists | 3,500 | 3,200 | (3) | 200 | (3) | (3) | | Environmental scientists | 12,100 | 11,400 | (3) | 300 | (3) | 100 | | | 9,500 | 9,000 | (3) | 200 | (3) | 100 | | Earth scientists | 1,300 | 1,200 | (3) | (3) | (3) | (3) | | Oceanographers
Atmospheric scientists | 1,300 | 1,200 | (3) | 100 | (3) | (3) | | | ., | | | | 400 | 600 | | life scientists | 63,300 | 57,8û0 | 700 | 3,400 | 100 | 400 | | Biological scientists | 39,000 | 35,500 | 600 | 2,000 | (3) | 100 | | Agricultural scientists | 11,000 | 10,300 | (3) | 400 | (3) | 1 0 0
200 | | Medical scientists | 13,300 | 12,000 | 100 | 900 | (3) | 200 | | Psychologists | 30,000 | 28,300 | 400 | 300 | (3) | 200 | | | 36,300 | 33,100 | 600 | 1,400 | 100 | 300 | | Social scientists
Economists | 11,800 | 10,800 | 100 | 500 | (3) | 100 | | Sociologists/ | 11,000 | , | · | | | | | anthropologists | 7,900 | 7,200 | 100 | 200 | (3) | 100 | | Other social scientists | 16,600 | 15,100 | 300 | 600 | (3) | 100 | | | <u></u> | | 197 | 5 | | | |--------------------------------|-----------|--------|-------|-------|--------------------|-----------------| | Field | Total (1) | White | Black | Asian | Native
American | Hispanic
(2) | | Engineers | 42,400 | 36,900 | 100 | 4,300 | (3) | 300 | | Aeronautical/
astronautical | 2,000 | 1,800 | (3) | 200 | (3) | (3) | | Chemical | 5,400 | 4.700 | (3) | 500 | (3) | (3) | | Civil | 3,800 | 3,100 | (3) | 600 | (3) | 100 | | Electrical/electronics | 8,500 | 7,300 | (3) | 900 | (3) | 100 | | Materials | 4,800 | 4,300 | (3) | 400 | (3) | (3) | | Mechanical | 4,000 | 3,400 | (3) | 600 | (3) | (3) | | Nuclear | 1,700 | 1,500 | (3) | 100 | (3) | (3) | | Systems design | 2,400 | 2,100 | (3) | 200 | (3) | (3) | | Other engineers | 9,800 | 8,700 | (3) | 800 | (3) | (3) | Appendix table 5. - continued | | | | 1983 | 3 | | | |--------------------------|-----------|---------|-------|--------|--------------------|------------------------| | Field | Total (1) | White | Black | Asian | Native
American | Hispanic
(2) | | Total scientists | 369,300 | 329,900 | 5,000 | 29,900 | 400 | 5,400 | | Scientists | 307,800 | 280,000 | 4,500 | 19,300 | 400 | 4,500 | | Scientists | 307,000 | 200,000 | ., | | | | | Physical scientists | 64,000 | 56,800 | 70C | 5,700 | 10ປ | 900 | | Chemists | 41,300 | 36,500 | 400 | 3,900 | (3) | 7 0 0 | | Physicists/astronomers | 22,700 | 20,300 | 200 | 1,800 | (3) | 20 0 | | | 47 700 | 14,600 | 200 | 1,400 | (3) | 200 | | Mathematical scientists | 16,400 | | 200 | 1,000 | (3) | 200 | | Mathematicians | 13,600 | 12,300 | | 400 | (3) | (3) | | Statisticians | 2,800 | 2,300 | (3) | 400 | (3) | | | Computer specialists | 12,200 | 11,000 | (3) | 900 | (3) | 200 | | | 4/ 500 | 15,500 | (3) | 800 | (3) | 2 0 0 | | Environmental scientists | 16,500 | | (3) | 600 | (3) | 200 | | Earth scientists | 12,500 | 11,800 | | 100 | (3) | (3) | | Oceanographers | 1,700 | 1,700 | (3) | | (3) | (3) | | Atmospheric scientists | 2,200 | 2,100 | (3) | 100 | (3) | (3) | | lic. inuliata | 92,800 | 83,700 | 1,100 | 6.800 | 100 | 1, 3 0 0 | | Life scientists | 55,200 | 49,700 | 600 | 4,200 | (3) | 700 | | Biological scientists | | 13,500 | 100 | 800 | (3) | 30 0 | | Agricultural scientists | 14,500 | | 400 | 1,700 | (3) | 30 0 | | Medical scientists | 23,100 | 20,600 | 400 | 1,700 | | | | Psychologists | 46,600 | 44,500 | 1,000 | 700 | 100 | 70 0 | | • - | 59.300 | 53,800 | 1,500 | 3,100 | 100 | 1,000 | | Social scientists | | 15,100 | 300 | 1,300 | 100 | 300 | | Economists | 17,000 | 13,100 | 300 | .,500 | | | | Sociologists/ | 12,100 | 11,100 | 400 | 400 | (3) | 200 | | anthropologists | 30,300 | 27,700 | 800 | 1,400 | (3) | 500 | | Other social scientists | 30,300 | 21,100 | | ., | | | 15 | Field | 1983 | | | | | | | | |--------------------------------|-----------|--------|-------|--------|--------------------|-----------------|--|--| | | Total (1) | White | Black | Asian | Native
American | Hispanic
(2) | | | | Engineers | 61,500 | 49,900 | 400 | 10,500 | (3) | 1,000 | | | | Aeronautical/
astronautical | 3,700 | 3,100 | (3) | 500 | (3) | (3) | | | | Chemical | 7,000 | 5,400 | (3) | 1,500 | (3) | 101 | | | | Civi 1 | 5,300 | 4,200 | (3) | 1,100 | (3) | 10 | | | | Electrical/electronics | 12,700 | 10,300 | 100 | 2,100 | (3) | 20 | | | | Materials | 7,400 | 6,100 | (3) | 1,200 | (3) | 20 | | | | Mechanical | 5,700 | 4,400 | 100 | 1,200 | (3) | 10 | | | | Nuclear | 2,300 | 1,900 | (3) | 400 | (3) | (3 | | | | Systems design | 3,900 | 3,500 | (3) | 300 | (3) | 10 | | | | Other engineers | 13,600 | 10,900 | 100 | 2,300 | (3) | 20 | | | | Field | 1985 | | | | | | | | |--|----------------|---------|-------|--------|--------------------|-----------------|--|--| | | Total (1) | White | Black | Asian | Native
American | Hispanic
(2) | | | | Total scientists and engineers | 400,400 | 355,100 | 5,700 | 34,500 | 500 | 5,900 | | | | _ | 334,500 | 302,500 | 5,200 | 22,700 | 400 | 5,100 | | | | Scientists | 334,500 | 302,300 | 3,200 | | | • | | | | Object of colorations | 67,500 | 59,600 | 500 | 6,600 | 100 | 900 | | | | Physical scientists | 43,700 | 38,500 | 400 | 4,300 | (3) | 700 | | | | Chemists
Physicists/astronomers | 23,700 | 21,100 | 100 | 2,200 | (3) | 300 | | | | Mathematical scientists | 16,700 | 14,900 | 200 | 1,400 | (3) | 300 | | | | | 13,900 | 12,500 | 100 | 1,000 | (3) | 300 | | | | Mathematicians
Statisticians | 2,800 | 2,400 | (3) | 300 | (3) | (3) | | | | Computer specialists | 15,000 | 13,100 | 100 | 1,600 | (3) | 200 | | | | | 17,300 | 15,800 | 100 | 1,100 | (3) | 300 | | | | Environmental scientists | 13,200 | 12,000 | 100 | 900 | (3) | 100 | | | | Earth scientists | | 1,800 | (3) | 100 | (3) | 100 | | | | Oceanographers
Atmospheric scientists | 2,000
2,100 | 1,900 | (3) | 100 | (3) | 100 | | | | Life scientists | 101,800 | 92.000 | 1,400 | 7,400 | 100 | 1,400 | | | | Biological scientists | 59,900 | 53,900 | 800 | 4,700 | 100 | 800 | | | | Agricultural scientists | 15,500 | 14,400 | 100 | 900 | (3) | 200 | | | | Medical scientists | 26,500 | 23,700 | 500 | 1,900 | (3) | 400 | | | | Prychologists | 52,200 | 49,500 | 1,200 | 800 | 100 | 1,000 | | | | Social scientists | 64.000 | 57,700 | 1,700 | 3,800 | 100 | 1,100 | | | | Econom ists | 17,900 | 15,800 | 300 | 1,500 | 100 | 400 | | | | Sociologists/ | 12,700 | 11,700 | 300 | 500 | (3) | 200 | | | | anthropologists
Other social scientists | 33,400 | 30,100 | 1,100 | 1,800 | (3) | 500 | | | | Field | 1985 | | | | | | | |--------------------------------|-----------|--------|-------|--------|--------------------|-----------------|--| | | Total (1) | White | Black | Asian | Native
American | Hispanic
(2) | | | Engineers | 65,900 | 52,600 | 500 | 11,900 | 100 | 80 0 | | | Aeronautical/
astronautical | 3,800 | 3,300 | (3) | 500 | (3) | (3) | | | Chemical | 7,100 | 5,100 | 100 | 1,900 | (3) | 100 | | | Civil | 6,400 | 5,100 | 100 | 1,200 | (3) | 100 | | | Electrical/electronics | 14,300 | 11,400 | 100 | 2,600 | (3) | 20 0 | | | Materials | 7,300 | 5,700 | (3) | 1,500 | (3) | 100 | | | Mechanical | 6,600 | 5,100 | 100 | 1,400 | (3) | 10 0 | | | Nuclear | 2,400 | 1,800 | (3) | 500 | (3) | (3) | | | Systems design | 3,700 | 3,200 | (3) | 400 | (3) | 20 0 | | | Other engineers | 14,300 | 11,900 | 100 | 2,060 | (3) | 10 0 | | ⁽¹⁾ Detail will not add to total employed because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. (2) Includes members of all racial groups. (3) Too few cases to estimate. SOURCE: National Science Foundation, SRS. Appendix
table 6. Employed doctoral scientists and engineers by field, sex, and racial/ethnic group: 1983 and 1985 | Field | | | 1983 | <u> </u> | | | |--------------------------------|-------------------|-------------------|----------------|-----------------|--------------------|--------------------| | and Sex | Total (1) | White | Black | Asian | Native
American | Hispanic
(2) | | Total scientists and engineers | 369,300 | 329,900 | 5,000 | 29,900 | 400 | 5,400 | | Men
Women | 320,500
48,800 | 286,400
43,500 | 3,600
1,400 | 26,130
3,400 | 400
(3) | 4,700
700 | | Scientists | 307,800 | 280,000 | 4,500 | 19,300 | 400 | 4,500 | | Men
Women | 260,000
47,800 | 237,300
42,700 | 3,200
1,300 | 16,200
3,200 | 300
(3) | 3,800
700 | | Physical scientists | 64,000 | 56,800 | 700 | 5,700 | 100 | 900 | | Men
Women | 59,800
4,200 | 53,400
3,400 | 600
100 | 5,000
700 | 100
(3) | 800
100 | | Mathematical scientists | 16,400 | 14,600 | 200 | 1,400 | (3) | 200 | | Men
Women | 15,000
1,400 | 13,400
1,200 | 200
(3) | 1.200
200 | (3)
(3) | 200
(3) | | Computer specialists | 12,200 | 11,000 | (3) | 900 | (3) | 200 | | Men
Women | 10,900
1,300 | 9,900
1,100 | (3)
(3) | 800
100 | (3)
(3) | 200
(3) | | Environmental scientists | 16,500 | 15,500 | (3) | 800 | (3) | 200 | | Men
Women | 15,600
900 | 14,700
800 | (3)
(3) | 700
100 | (3)
(3) | 20 0
(3) | | Life scientists | 92,800 | 83,700 | 1,100 | 6,800 | 100 | 1,300 | | Men
Women | 76 300
16,200 | 69,500
14,200 | 700
40.1 | 5,300
1,500 | 100
(3) | 1,100
200 | Appendix table 6. - continued | Field | | | 198 | 3 | | | |-----------------------|------------------|------------------|--------------|---------------|--------------------|----------------------------| | and so | Total (1) | White | Black | Asian | Native
American | Hispanic
(2) | | Psychologis/s | 46,600 | 44,500 | 1,000 | 700 | 100 | 700 | | Men
Women | 33,000
13,700 | 31,700
12,800 | 500
500 | 400
300 | 100
(3) | 50 0
20 0 | | Social sci/intists | 59,300 | 53,800 | 1,500 | 3,100 | 100 | 1,000 | | Men
Women | 49,300
10,100 | 44,600
9,200 | 1,100
400 | 2,700
400 | 100
(3) | 800
200 | | Engineers | 61,500 | 49,900 | 400 | 10,500 | (3) | 1,000 | | Men
Wome <i>y.</i> | 60,500
1,100 | 49,100
800 | 400
(3) | 10,300
300 | (3)
(3) | 900
(3) | Appendix table 6. - continued | Field | | | 198. | 5 | | | |--------------------------------|-------------------|-------------------|----------------|-----------------|--------------------|-------------------------| | and sex | Total (1) | White | Black | Asian | Native
American | Hispanic
(2) | | Total scientists and engineers | 400,400 | 355,100 | 5,700 | 34,500 | 500 | 5, 9 0 n | | Men
Women | 341,900
58,500 | 303,100
52,000 | 4,000
1,700 | 30,400
4,100 | 400
100 | 4, 9 00
1,000 | | Scientists | 334,500 | 302,500 | 5,200 | 22,700 | 400 | 5,1 0 0 | | Men
Women | 277,500
57,000 | 251,600
50,900 | 3,500
1,700 | 18,800
3,800 | 400
100 | 4,200
9 00 | | Physical scientists | 67,500 | 59,600 | 500 | 6,600 | 100 | 900 | | Men
Women | 62,800
4,700 | 55,800
3,800 | 500
(3) | 5,800
800 | 100
(3) | 8 00
100 | | Mathematical scientists | 16,700 | 14,900 | 200 | 1,400 | (3) | 300 | | Men
Women | 15,200
1,600 | 13,600
1,300 | 100
(3) | 1,200
200 | (3)
(3) | 200
(3) | | Computer specialists | 15,000 | 13,100 | 100 | 1,600 | (3) | 200 | | Men
Women | 13,300
1,600 | 11,600
1,400 | 100
(3) | 1,500
200 | (3)
(3) | 200
(3) | | Environmental scientists | 17,300 | 15,800 | 100 | 1,100 | (3) | 300 | | Men
Women | 16,200
1,.00 | 14,800
1,000 | 100
(3) | 1,100
100 | (3)
(3) | 200
(3) | | Life scientists | 101,800 | 92,000 | 1,400 | 7,400 | 100 | 1,400 | | Men
Women | 82,100
19,700 | 74,700
17,300 | 900
500 | 5,700
1,800 | 100
(3) | 1,100
300 | | Psychologists | 52,200 | 49,500 | 1,200 | 800 | 100 | 1,000 | | Men
Women | 35,600
16,600 | 34,100
15,400 | 600
600 | 400
400 | 100 | 700
300 | #### Appendix table 6. - continued | Field | 1985 | | | | | | | | | | | | |-------------------|------------------|------------------|--------------|---------------|--------------------|-----------------|--|--|--|--|--|--| | and sex | Total (1) | White | Black | Asian | Native
American | Hispanic
(2) | | | | | | | | Social scientists | 64,000 | 57,700 | 1,700 | 3,800 | 100 | 1,10 | | | | | | | | Men
Women | 52,200
11,800 | 47,000
10,700 | 1,300
500 | 3,300
500 | 100
(3) | 90
20 | | | | | | | | ingineer s | 65,900 | 52,600 | 500 | 11,900 | 100 | 80 | | | | | | | | Men
Women | 64,400
1,500 | 51,500
1,100 | 500
(3) | 11,600
300 | 100
(3) | 8C
(3 | | | | | | | ⁽¹⁾ Detail will not add to total employed because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. (2) Includes members of all racial groups. (3) Too few cases to estimate. Appendix table 7. Selected characteristics of physically disabled scientists and engineers: 1986 | Field | Tota:
 population | Visual | Auditory | Ambulatory | Other | |-----------------------------------|----------------------|--------|----------|------------|--------| | Total scientists
and engineers | 94,200 | 21,100 | 16,500 | 20,500 | 36,100 | | Scientists | 40,400 | 9,700 | 7,600 | 9,800 | 13,400 | | Physical scientists | 7,600 | 2,500 | 1,100 | 1,400 | 2,600 | | Malhematical scientists | 1,600 | 300 | 400 | 500 | 500 | | Computer specialists | 9,200 | 1,800 | 2,700 | 3,000 | 1,700 | | Environmental scientists | 3,000 | 200 | 400 | 1,300 | 1,10 | | Life scientists | 6,300 | 1,300 | 1,200 | 1,700 | 2,10 | | Psychologists | 6,100 | 1,100 | 1,400 | 1,200 | 2,40 | | Social scientists | 6,600 | 2,600 | 400 | 700 | 2,90 | | Engineers | 53,800 | 11,400 | 8,900 | 10,800 | 22,70 | Appondix table 7. - continued | | | Lab | or force sta | itus | | |--------------------------------|------------------|----------------|-------------------|-------------|-----------------------| | Field | Total population | Labor
Force | Total
Employed | Employed in | Unemployed
seeking | | Total scientists and engineers | 94,200 | 71,400 | 70,300 | 63,400 | 1,100 | | Scientists | 40,400 | 34,500 | 34,200 | 29,400 | 300 | | Physical scientists | 7,600 | 5,300 | 5,300 | 5,100 | (1) | | Mathematical scientists | 1,600 | 1,600 | 1,500 | 1,300 | 100 | | Computer specialists | 9,200 | 9,100 | 9,100 | 7,800 | (1) | | Environmental scientists | 3,000 | 2,000 | 2,000 | 1,900 | (1) | | Life scientists | 6,300 | 5,700 | 5,600 | 5,100 | 100 | | Psychologists | 6,100 | 5,400 | 5,400 | 3,600 | (1) | | Social scientists | 6,600 | 5,500 | 5,300 | 4,500 | 100 | | Engineers | 53,800 | 36,900 | 36,100 | 34,000 | 800 | Appendix table 7. - continued | | | Reason Outside | Labor Force | | |-----------------------------------|------------------------------|----------------|-------------|-------| | Field | Total Outside
Labor Force | Retired | Illness | Othar | | Total scientists
and engineers | 22,900 | 16,400 | 5,300 | 1,200 | | Scientists | 5,900 | 4,100 | 1,000 | 800 | | Physical scientists | 2,400 | 1,600 | 869 | (1) | | Mathematical scientists | 100 | (1) | (1) | 100 | | Computer specialists | 100 | (1) | 100 | (1) | | Environmental scientists | 1,000 | 900 | 100 | (1) | | Life scientists | 600 | 400 | 100 | 100 | | Psychologists | 700 | 400 | (1) | 300 | | Social scientists | 1,200 | 1,000 | (1) | 200 | | Engineers | 16,900 | 12,300 | 4,300 | 400 | (1) Too few cases to estimate. NOTE: Detail may not add to totals because of rounding. Appendix table 8. Employed scientists and engineers by field, racial/ ethnic group, and years of professional experience: 1986 | Field and | i
Total | İ | | | Professi | onal Exp | perience | | | | |--|---|--|---------------------------|-------------------------------|---|--|---|---------------------|------------------------------------|----------------------| | racial/ethnic group | er الموادر (1) | 1 or
less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and
over | | otal scientists
and engineers (1) | 4,626,500 | 104,200 | 584,200 | 726,700 | 680,900 | 625.800 | 526,500 | 459,600 | 359,200 | 417,40 | | Mhite
Black
Asian
Native American
Hispanic (2) | 4,190,400
114,900
226,800
23,600
93,400 | 91,600
2,600
7,500
300
3,000 | 18,800
25,800
1,600 | 21,700
38,200
2,700 | 23,400
38,400
2,400 | 14,100 | 12,600 | 24,500
2,900 | 5,600 | 3,10
7,30
3,30 | | Scientists | 2,186,300 | 73,600 | 367,700 | 412,600 | 354,3 0 0 | 307,400 | 227,600 | 155,900 | 117,200 | 111,40 | | White
Black
Asian
Native American
Hispanic | 1,973,100
73,700
94,000
10,300
46,100 | 65,600
1,800
4,500
(3)
2,000 | 14,400
15,100
1,200 | 14,900
19,800
1,600 | 15,100
15,900
600 | 8,800
12,400
400 | 205,500
7,000
9,800
3,200
2,900 | 9,000
1,200 | 3,200
3,860
700 | 8u
2,10
1,20 | | Physical scientists | 288,403 | 7,400 | 29,500 | 33,400 | 36,700 | 39,100 | 40,900 | 37,500 | 25,300 | 31,10 | | White
Black
Asian
Native American
Hispanic | 261,800
6,200
15,400
1,000
4,800 | 6,800
200
300
(3) | 900 | 700
2,200
100 | 590 | 34,500
1,090
2,100
(3)
1,000 | 36,200
800
2,800
400
600 | 900
2,300
300
| 23,900
600
700
(3)
500 | 100
500
200 | | Mathematical scientists | 131,000 | 2,400 | 17,100 | 18,200 | 17,300 | 23,100 | 20,200 | 13,300 | 9,000 | 6,20 | | White
Black
Asian
Native American
Hispanic | 115,50\$
6,800
5,900
200
3,100 | 2,000
200
200
(3)
(3) | 300
900
100 | 600
400
(3) | 1,300 | 600
500
(3) | 17,200
1,300
1,300
(3)
100 | 1,700
600
100 | 7,000
600
1,300
(3) | 20
(3
(3 | | Computer specialists | 562,600 | 13,300 | 105,400 | 123,900 | 115,500 | 86,500 | 53,700 | 29,000 | 15,800 | 6,30 | | White
Black
Asian
Native American
Hispanic | 497,100
18,900
36,100
2,200
9,300 | 11,100
400
1,500
(3)
400 | 3,600
7,40 0 | 3,500
8,1 00
200 | 102,000
3,900
8,900
100
1,000 | 2,900
4,600
100 | 47,000
1,900
2,900
1,400
900 | 500
1,900
(3) | 14,900
700
200
(3)
200 | 10
(3
(3 | Appendix table 8. - continued | Field and | Total | !
!
! | | F | Professio | onal Exp | erience | | | | |---------------------------|--------------|--------------|---------|---------|-----------|----------|---------|---------|---------|----------------| | racial/ethnic group | Employed (1) | 1 or
less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and
over | | Environmental scientists | 111,300 | 3,600 | 16,500 | 21,500 | 18,200 | 10,100 | 8,200 | 11,700 | 8,100 | 10,30 | | White | 105,800 | 3,400 | 15,800 | 20,200 | 16,600 | 9,600 | 7,800 | 11,300 | 7,700 | 10,20 | | Black | 1,000 | (3) | 100 | 100 | 700 | 100 | (3) | 100 | (3) | (3 | | Asian | 2,100 | 100 | 100 | 200 | 800 | 300 | 300 | 190 | 200 | (| | Native American | 400 | (3) | 100 | 100 | 100 | (3) | (3) | 100 | 100 | 1 | | Hispanic | 1,800 | 100 | 300 | 700 | 100 | 100 | 200 | 200 | 200 | (. | | Life scientists | 411,800 | 13,800 | 68,800 | 81,400 | 61,400 | 51,700 | 38,400 | 26,800 | 28,700 | 28,3 | | White | 377,900 | 12,200 | 63,400 | 72,000 | 56,100 | 47,300 | 36,400 | 24,200 | 27,400 | 27,3 | | Black | 8,800 | 100 | 1,000 | 2,400 | 2,300 | 1,200 | 500 | 400 | 400 | 2 | | Asian | 15,000 | 1,000 | 2,400 | 3,500 | 2,300 | 2,400 | 1,300 | 1,600 | 300 | 2 | | Native American | 2,800 | (3) | 200 | 700 | 200 | (3) | 100 | 500 | 500 | 6 | | Hispa nic | 9,900 | 700 | 2,900 | 2,400 | 1,200 | 1,200 | 300 | 300 | 500 | 4 | | ^D sychologists | 253,500 | 8,800 | 38,300 | 50,100 | 44,900 | 39,000 | 28,500 | 16,500 | 12,600 | 8,2 | | White | 234,100 | 8,200 | 36,100 | 43,600 | 40,600 | 36,900 | 27,100 | 15,400 | 12,200 | 7,9 | | Black | 9,100 | 200 | 1,200 | 1,700 | 3,600 | 600 | 500 | 1,009 | 200 | 1 | | Asian | 5,200 | 100 | 200 | 3,600 | 300 | 500 | 100 | 100 | 200 | (| | Native American | 1,900 | (3) | 100 | 300 | 300 | 200 | 700 | 100 | (3) | 3 | | Hispanic | 5,900 | 200 | 2,000 | 1,600 | 700 | 1,100 | 200 | (3) | (3) | (| | Social scientists | 427,800 | 24,300 | 92,200 | 84,100 | 60,400 | 58,000 | 37,600 | 21,100 | 17,700 | 20,9 | | White | 380,800 | 21,800 | 79,400 | 74,000 | 55,100 | 53,700 | 33,300 | 18,300 | 16,100 | 19,4 | | Black | 22,900 | 700 | 6,900 | 5,900 | 2,800 | 2,500 | 2,100 | 200 | 600 | 1 | | Asian | 14,200 | 1,400 | 3,100 | 1,700 | 1,000 | 1,000 | 1,100 | 2,400 | 900 | 1,3 | | Native American | 1,700 | (3) | 500 | 400 | 100 | (3) | 400 | 100 | 100 | 1 | | Hispanic | 11,400 | 600 | 3,200 | 1,900 | 2,200 | 1,900 | 600 | 100 | 100 | (| | Engineer s | 2,440,100 | 30,600 | 216,500 | 314,100 | 326,600 | 318,400 | 298,800 | 303,700 | 242,000 | 306,0 | | White | 2,217,300 | 26,000 | | 280,100 | 289,600 | 284,000 | 263,800 | 280,000 | 228,800 | 295,0 | | Black | 41,300 | 800 | 4,500 | 6,800 | 8,300 | 5,300 | 5,700 | 2,800 | 2,400 | 2,3 | | Asian | 132,800 | 3,000 | 10,700 | 18,400 | 22,500 | 22,600 | 22,500 | 15,600 | 8,700 | 5,2 | | Native American | 13,300 | 200 | 400 | 1,100 | 1,800 | 2,100 | 2,500 | 1,700 | 800 | | | Hispanic | 47,200 | 1,100 | 5,800 | 9,500 | 7,500 | 5,900 | 4,900 | 4,900 | 2,400 | 3,2 | Detail will not add to total employed because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. Includes members of all racial groups. Too few cases to estimate. ### Appendix table 9. Employed men scientists and engineers by field, racial/ethnic group, and years of professional experience: 1986 | Field and | Total | | | I | Prof essi | onal Exp | perience | | | | |--|--|--|--|--|--|--|---|--|--|---| | racial/ethnic group | Employed
(1) | 1 or
less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and
over | | otal scientists
and engineers (1) | 3,927,800 | 72,000 | 396,200 | 541,700 | 561,300 | 557,900 | 491,100 | 441,600 | 346,300 | 403,800 | | White
Black
Asian
Native American
Hispanic (2) | 3,581,500
80,500
190,500
21,000
73,800 | 63,200
1,400
5,800
200
2,300 | 358,300
10,900
17,600
900
10,700 | 26,900
1,700 | 502,700
15,600
32,700
2,300
11,600 | 504,300
12,000
31,500
2,300
11,800 | 437,900
10,600
30,700
5,600
7,200 | 404,600
6,900
22,800
2,300
6,200 | 326,400
4,600
12,300
1,400
3,900 | 389,800
2,900
6,100
3,300
3,800 | | Scientists | 1,586,700 | 44,600 | 212,100 | 258,900 | 246,800 | 244,800 | 195,100 | 139,900 | 107,100 | 99,90 | | White
Black
Asian
Native American
Hispanic | 1,448,300
43,600
65,000
7,900
29,800 | 39,900
800
3,100
(3)
1,300 | 192,000
7,400
8,700
600
6,000 | 234,000
7,400
10,400
700
5,700 | 223,200
7,500
11,600
600
4,500 | 224,800
7,000
9,200
200
6,000 | 176,500
4,900
8,600
3,200
2,400 | 126,100
4,100
7,900
700
1,400 | 100,100
2,400
3,600
700
1,500 | 60)
90)
1,20) | | Physical scientists | 250,100 | 5,200 | 21,000 | 24,300 | 30,800 | 35,100 | 38,000 | 35,700 | 24,600 | 29,10 | | White
Black
Asian
Native American
Hispanic | 230,100
4,500
11,200
1,000
3,900 | 4,900
100
200
(3)
(3) | 19,600
600
500
(3)
500 | 22,200
600
1,000
100
200 | 27,500
300
1,400
(3)
600 | 31,500
800
2,400
(3)
800 | 34,700
500
2,300
400
400 | 32,200
900
2,000
300
700 | 23,400
600
600
(3)
500 | 50
20 | | Mathematical scientists | 97,100 | 1,300 | 9,300 | 10,900 | 11,000 | 18,800 | 18,300 | 11,800 | 7,900 | 5,300 | | White
Black
Asian
Native American
Hispanic | 85,200
4,500
5,100
100
1,900 | 1,100
(3)
200
(3)
(3) | 8,000
200
800
(3)
200 | 10,300
300
200
(3)
200 | 9,400
700
400
(3)
100 | 17,20C
400
300
(3)
1,200 | 15,700
1,100
1,200
(3)
100 | 9,600
1,500
600
100 | 6,600
100
1,300
(3) | (3 | | Computer specialists | 400,000 | 8,500 | 64,700 | 80,700 | 76,700 | 64,500 | 47,800 | 27,400 | 14,600 | 5,50 | | White
Black
Asian
Native American
Hispanic | 354,100
11,700
27,300
1,800
6,400 | 6,900
200
1,200
(3)
300 | 56,300
2,100
5,000
(3)
1,600 | 71,300
1,900
5,800
100
2,000 | 67,000
2,300
7,100
100
1,000 | 58,800
2,000
3,200
100
200 | 42,300
800
2,700
1,400
900 | 24,600
500
1,700
(3)
100 | 13,700
700
200
(3)
200 | (3 | Appendix table 9. - continued | Field and | Total | | | , | Professio | onal Exp | erience | | | | |--------------------------|--------------|--------------|---------|---------|-----------|----------|---------|---------|---------|----------------| | racial/ethnic group | Employed (1) | 1 or
less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and
over | | Environmental scientists | 98,400 | 2,800 | 12,600 | 17,800 | 15,900 | 9,200 | 7,800 | 11,600 | 7,900 | 10,200 | | White | 93,400 | 2,700 | 12,100 | 16,700 | 14,300 | 8,800 | 7,400 | 11,200 | 7,600 | 10,200 | | Black | 900 | (3) | 100 | 100 | 600 | 100 | (3) | (3) | (3) | (3) | | Asian | 2,000 | 100 | 100 | 100 | 800 | 300 | 300 | 100 | 200 | (3) | | Native American | 400 | (3) | 100 | (3) | (3) | (3) | (3) | 100 | 100 | 100 | | Hispanic | 1,700 | 100 | 200 | 700 | 100 | 100 | 100 | 200 | 200 | (3) | | Life scientists | 309,000 | 8,300 | 36,400 | 54,800 | 48,400 | 43,900 | 33,400 | 22,200 | 26,600 | 26,400 | | White | 288,900 | 7,200 | 36,600 | 50.000 | 45,200 | 40,600 | 31,700 | 20,700 | 25,300 | 25,300 | | Black | 5,500 | 100 | 300 | 1,200 | 1,500 | 1,000 | 400 | 300 | 300 | 200 | | Asian | 9,400 | 800 | 800 | 1,800 | 1,300 | 2,000 | 1,100 | 1,100 | 300 | 200 | | Native American | 1,800 | (3) | (3) | 300 | 100 | (3) | 100 | 100 | 500 | 600 | | Hispanic | 5,900 | 300 | 1,000 | 1,400 | 800 | 1,000 | 200 | 300 | 500 | 400 | | Psychologists | 138,400 | 3,700 | 13,700 | 20,000 | 24,900 | 25,900 | 18,800 | 12,900 | 9,600 | 6,200 | | White | 131,700 | 3,600 | 13,000 | 18,900 | 23,700 | 24,600 | 17,300 | 12,100 | 9,300 | 5,900 | | Black | 3,100 | (3) | 400 | 700 | 800 | 300 | 200 | 700 | 100 | (3) | | Asian | 800 | (3) | (3) | 100 | 100 | 200 | (3) | 100 | 200 | (3) | | Native American | 1,400 | (3) | 100 | (3) | 300 | (3) | 700 | 100 | (3) | 300 | | Hispanic | 2,700 | (3) | 800 | 500 | 500 | 800 | 00 | (3) | (3) | (3) | | Social scientists | 293,800 | 15,000 | 54,400 | 50,400 | 39,100 | 47,400 |
31,000 | 18,300 | 15,700 | 17,200 | | White | 265,000 | 13,600 | 48,500 | 44,600 | 36,200 | 43,300 | 26,900 | 15,700 | 14,200 | 16,800 | | Black | 13,500 | 400 | 3,800 | 2,600 | 1,400 | 2,400 | 2,000 | 100 | 600 | 100 | | Asian | 9,200 | 600 | 1,500 | 1,400 | 600 | 800 | 1,000 | 2,300 | 900 | 100 | | Native American | 1,300 | (3) | 300 | 200 | 100 | (3) | 400 | 100 | 100 | 100 | | Hispanic | 7,400 | 600 | 1,700 | 700 | 1,400 | 1,900 | 500 | 100 | 100 | (3) | | Engineers | 2,341,100 | 27,300 | 184,100 | 282,700 | 314,500 | 313,100 | 296,000 | 301,600 | 239,300 | 303,800 | | White | 2,133,200 | 23,300 | 166,300 | 253,200 | 279,500 | 279,500 | 261,400 | 278,500 | 226,300 | 292,800 | | Black | 36,900 | 600 | 3,500 | 5,500 | 8,000 | 5,000 | 5,700 | 2,800 | 2,200 | 2,300 | | Asian | 125,500 | 2,700 | 8,900 | 16,500 | 21,100 | 22,200 | 22,100 | 14,900 | 8,600 | 5,200 | | Native American | 13,100 | 200 | 300 | | 1,700 | | 2,500 | | | 2,100 | | Hispanic | 44,000 | 1,000 | 4,700 | | 7,000 | | 4,800 | 4,900 | 2,400 | 3,200 | Detail will not add to total employed because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. Includes members of all racial groups. Too few cases to estimate. # Appendix table 10. Employed women scientists and engineers by field, racial/ethnic group, and years of professional experience: 1986 | Field and |
 Total | <u> </u> | | | Professio | onal Exp | erience | | | | |-------------------------------------|--------------|--------------|---------|---------|---------------|----------|---------|--------|------------|----------| | racial/ethnic group | Employed (1) | 1 or
less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and | | tal scientists
and engineers (1) | /OB /OO | 70.000 | 400 000 | | | | | | | | | and engineers (1) | 698,600 | 32,200 | 108,000 | 185,000 | 119,670 | 67,900 | 35,400 | 18,000 | 12,900 | 13,60 | | White | 608,900 | 28,400 | 164,500 | 159.300 | 104.500 | 60,600 | 31,400 | 15,000 | 11,700 | 12,20 | | Black | 34,500 | 1,200 | 7,900 | 8,700 | 7,900 | 2,100 | 2,100 | 700 | 1,000 | 2 | | Asian | 36,300 | 1,800 | 8,200 | 11,300 | 5,700 | 3,500 | 1,700 | 1,700 | 200 | 1,2 | | Native American | 2,700 | 100 | 700 | 1,000 | 100 | 200 | (3) | 500 | (3) | 1,2 | | Hispanic (2) | 19,600 | 700 | 8,200 | 5,600 | 2,300 | 1,400 | 600 | 100 | (3) | ì | | Scientists | 599,600 | 29,000 | 155,600 | 153,700 | 107,500 | 62,600 | 32,500 | 15,900 | 10,100 | 11,5 | | White | 524,800 | 25.700 | 136,300 | 132.400 | 94,400 | 56,000 | 29,000 | 13,600 | 9,200 | 40.4 | | Black | 30,100 | 1,000 | 6,900 | 7,400 | 7,500 | 1,800 | 2,100 | 700 | 800 | 10,1 | | Asian | 29,000 | 1,400 | 6,400 | 9,400 | 4,300 | 3,100 | 1,300 | 1,000 | 100 | 2 | | Native American | 2,400 | (3) | 600 | 900 | 100 | 200 | (3) | 500 | | 1,2 | | Hispanic | 16,400 | 600 | 7,100 | 4,400 | 1,900 | 1,300 | 500 | 100 | (3)
(3) | (.
1 | | Physical scientists | 38,300 | 2,200 | 8,400 | 9,100 | 5,90 0 | 3,900 | 2,900 | 1,700 | 700 | 2,0 | | White | 31,700 | 2,000 | 7,300 | 7,500 | 4,930 | 2,900 | 2,100 | 1,400 | 500 | 1,9 | | Black | 1,700 | 100 | 600 | 200 | 200 | 200 | 300 | (3) | 100 | 1,, | | <i>f.s</i> ian | 4,200 | 100 | 400 | 1,200 | 800 | 700 | 600 | 300 | 100 | j | | Native American | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | í | | Hispanic | 900 | (3) | 200 | 100 | 200 | 200 | 200 | (3) | (3) | í | | Mathematical scientists | 33,900 | 1,100 | 7,800 | 7,200 | 6,300 | 4,300 | 1,900 | 1.500 | 1,000 | 9 | | White | 30,300 | 900 | 7,300 | 6,700 | 5,500 | 4,000 | 1,600 | 1,200 | 400 | 7 | | Black | 2,300 | 200 | 100 | 200 | 600 | 100 | 200 | 200 | 500 | í | | Asian | 800 | (3) | 100 | 200 | 200 | 200 | 100 | (3) | (3) | Ċ | | Native American | 100 | (3) | 100 | (3) | (3) | (3) | (3) | (3) | (3) | , | | H ispani c | 1,200 | (3) | 600 | 300 | 300 | (3) | (3) | (3) | (3) | í | | Computer specialists | 162,500 | 4,900 | 40,600 | 43,200 | 38,800 | 22,000 | 5,900 | 1,600 | 1,200 | 8 | | White | 143,000 | 4,200 | 35,100 | 38,600 | 35,000 | 18,900 | 4,600 | 1,500 | 1,200 | 8 | | Black | 7,200 | 200 | 1,500 | 1,600 | 1,700 | 900 | 1,100 | (3) | (3) | í | | Asian | 8,800 | 300 | 2,500 | 2,300 | 1,800 | 1,400 | 200 | 100 | (3) | Č | | Native American | 400 | (3) | 200 | 100 | (3) | (3) | (3) | (3) | (3) | (| | Hispanic | 2,900 | 100 | 1,400 | 600 | (3) | 700 | (3) | 100 | (3) | (| Appendix table 10. - continued | Field and | Total | | | P | rofessio | nal Exp | erience | | | | |--------------------------|--------------|--------------|--------|-----------------|-------------|--------------|---------|-------|-------|----------------| | racial/ethnic group | Employed (1) | 1 or
less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and
over | | Environmental scientists | 12,900 | 800 | 3,900 | 3,700 | 2,400 | 900 | 400 | 100 | 200 | 10 | | White | 12,400 | 800 | 3,800 | 3,500 | 2,300 | 900 | 400 | 100 | 200 | 10 | | Black | 100 | (3) | (3) | (3) | 100 | (3) | (3) | (3) | (3) | (3 | | Asian | 200 | (3) | (3) | 100 | (3) | (3) | (3) | (3) | (3) | (3 | | Native American | 100 | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3 | | Hispanic | 200 | (3) | 100 | (3) | (3) | (3) | 100 | (3) | (3) | (3 | | Life scientists | 102,800 | 5,600 | 32,400 | 26,600 | 13,000 | 7,800 | 5,000 | 4,500 | 2,100 | 2,00 | | White | 89,100 | 5,000 | 28,800 | 22,100 | 10,900 | 6,700 | 4,700 | 3,500 | 2,000 | 2,00 | | Black | 3,300 | (3) | 700 | 1,200 | 800 | 200 | 100 | (3) | 100 | (3 | | Asian | 5,600 | 200 | 1,600 | 1,700 | 1,000 | 400 | 200 | 500 | (3) | (3 | | Native American | 1,000 | (3) | 100 | 400 | (3) | (3) | (3) | 400 | (3) | () | | Hispanic | 4,100 | 400 | 2,000 | 1,000 | 400 | 100 | 100 | (3) | (3) | 10 | | Psychologists | 115,200 | 5,100 | 24,600 | 30,20 0 | 20,000 | 13,100 | 9,800 | 3,700 | 3,000 | 2,00 | | White | 102,500 | 4,600 | 23,200 | 24,7 0 0 | 16,900 | 12,300 | 9,300 | 3,300 | 2,900 | 1,90 | | Black | 6,000 | 200 | 800 | 1,000 | 2,800 | 300 | 400 | 300 | 100 | 10 | | Asian | 4,400 | 100 | 200 | 3,600 | 200 | 300 | 100 | (3) | (3) | () | | Native American | 500 | (3) | (3) | 300 | (3) | 200 | (3) | (3) | (3) | (| | Hispanic | 3,100 | 100 | 1,200 | 1,200 | 30 0 | 300 | 100 | (3) | (3) | C | | Social scientists | 134,000 | 9,400 | 37,700 | 33,700 | 21,200 | 10,600 | 6,600 | 2,800 | 2,000 | 3,80 | | White | 115,800 | 8,200 | 30,900 | 29,400 | 19.000 | 10,400 | 6,300 | 2,600 | 1,900 | 2,60 | | Black | 9,400 | 300 | 3,100 | 3,300 | 1,400 | 100 | 100 | 100 | 100 | () | | Asian | 5,000 | 800 | 1,700 | 300 | 400 | 200 | 100 | 100 | (3) | 1,2 | | Native American | 400 | (3) | 200 | 100 | (3) | (3) | (3) | 100 | (3) | (| | Hispanic | 4,000 | (3) | 1,600 | 1,200 | 800 | (3) | 100 | (3) | (3) | (| | Engineers | 99,000 | 3,300 | 32,50 | 31,300 | 12,100 | 5,300 | 2,900 | 2,100 | 2,800 | 2,2 | | White | 84,100 | 2,700 | 28,200 | 26,900 | 10,100 | 4,600 | 2,400 | 1,400 | 2,500 | 2,2 | | Black | 4,400 | 100 | 1,000 | 1,300 | 300 | 300 | (3) | (3) | 100 | | | Asian | 7,300 | 300 | 1,900 | 1,900 | 1,400 | 400 | 400 | 700 | 100 | (| | Native American | 300 | (3) | 100 | 100 | 100 | (3) | (3) | (3) | (3) | (| | Hispanic | 3,200 | 100 | 1,100 | 1,200 | 400 | 1 0 0 | 100 | (3) | (3) | (| (1) Detail will not add to total employed because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. (2) Includes members of all racial groups. (3) Too few cases to estimate. Appendix table 11. Employed doctoral scientists and engineers by field, racial/ethnic group, and years of professional experience: 1985 | Field and | i
 Total | | | Ye | 's of pr | of e ssion | al exper | ience | | | |--------------------------------------|-----------------|--------------|--------|--------|----------|-------------------|----------|--------|------------|----------------| | racial/ethnic group | Employed (1) | 1 or
less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and
over | | otal scientists
and engineers (1) | 4 00.400 | 10,700 | 46,800 | 70 /00 | 74 (00 | F# 400 | 74 400 | | 4.5. 3.0.0 | | | and anginee 5 (1) | 400,400 | 10,700 | 40,000 | 70,400 | 71,400 | 58,400 | 34,400 | 20,800 | 17,300 | 7,60 | | White | 355,100 | 9,500 | 40,400 | 61,100 | 63,700 | 53,700 | 31,700 | 19,500 | 16,600 | 7,50 | | Black | 5,700 | 200 | 900 | 1,500 | 1,000 | 400 | 200 | 200 | 100 | (3 | | Asian | 34,500 | 1,000 | 5,100 | 7,300 | 6,300 | 4,100 | 2,500 | 900 | 500 | 10 | | Native American | 500 | (3) | 100 | 100 | 100 | 100 | 100 | (3) | (3) | (3 | | Hispanic (2) | 5,900 | 300 | 900 | 1,500 | 1,000 | 700 | 300 | 100 | 100 | (3 | | Scientists | 334,500 | 9,400 | 40,400 | 60,300 | 58,900 | 46,600 | 28,300 | 18,000 | 14,600 | 6,40 | | White | 302,500 | 8,500 | 35,900 | 54,100 | 53,700 | 43,100 | 26,300 | 16,900 | 14,100 | 6,30 | | Black | 5,200 | 20 0 | 800 | 1,300 | 1,000 | 400 | 200 | 200 | 100 | (3 | | Asian | 22,700 | 700 | 3,400 | 4,500 | 3,900 | 3,000 | 1,700 | 800 | 400 | ìò | | Native American | 400 | (3) | 100 | 100 | (3) | 100 | 100 | (3) | (3) | (3 | | Hispanic | 5,100 | 300 | 800 | 1,300 | 900 | 500 | 300 | 100 | 100 | (3 | | Physical scientists | 67,500 | 1,100 | 6,600 | 9,400 | 10,300 | 11,300 | 7,600 | 5,000 | 4,300 | 2,30 | | White | 59,600 | 900 | 5,200 | 8,200 | 9,100 | 10,200 | 7,000 | 4,700 | 4,100 | 2,30 | | Black | 500 | (3) | 100 | 100 | 100 | (3) | (3) | (3) | (3) | 2,30 | | Asian | 6,600 | 200 | 1,200 | 1,100 | 1,000 | 1,100 | 600 | 200 | 100 | (3 | | Native American | 100 | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3 | | Hispanic | 900 | (3) | 100 | 200 | 200 | 200 | 100 | (3) | (3) | (3 | | Mathematical scientists | 16,700 | 300 | 1,400 | 2,400 | 2,800 | 3,200 | 1,900 | 800 | 600 | 40 | | White | 14,900 | 200 | 1,300 | 2,100 | 2,500 | 2,900 | 1,700 | 800 | 600 | 40 | | Black | 200 | (3) | (3) | (3) | (3) | (3) | (3) | (3) |
(3) | (3 | | Asian | 1,400 | (3) | 100 | 200 | 300 | 200 | 100 | (3) | (3) | (3 | | Native American | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3 | | Hispanic | 300 | (3) | 100 | (3) | (3) | (3) | (3) | (3) | (3) | (3 | Appendix table 11. - continued | Field and |

 Total | | | Yea | rs of pr | ofession | al exper | ience | | | |--------------------------|------------------|--------------|--------|--------|----------|----------|----------|-------|-------|-------------| | racial/ethnic group | Employed (1) | 1 or
less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and over | | Computer specialists | 15,000 | 500 | 1,900 | 2,900 | 3,400 | 2,000 | 1,100 | 300 | 300 | 10 | | White | 13,100 | 5 0 0 | 1,600 | 2,600 | 2,900 | 1,900 | 1,000 | 300 | 300 | 10 | | Black | 100 | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3 | | Asian | 1,600 | (3) | 300 | 200 | 400 | 200 | 100 | (3) | (3) | (3 | | Native American | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3 | | Hispanic | 200 | (3) | (3) | 100 | (3) | (3) | (3) | (3) | (3) | (3 | | Environmental scientists | 17,300 | 500 | 1,800 | 3,100 | 3,400 | 2,600 | 1,500 | 900 | 600 | 50 | | White | 15,800 | 500 | 1,600 | 2,800 | 3,100 | 2,500 | 1,500 | 800 | 600 | 50 | | Black | 100 | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3 | | Asian | 1,100 | (3) | 100 | 300 | 200 | 100 | (3) | (3) | (3) | (3 | | Native American | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | () | | Hispanic | 300 | (3) | 100 | (3) | 100 | (3) | (3) | (3) | (3) | (3 | | Life scientists | 101,800 | 3,100 | 13,200 | 18,300 | 18,200 | 13,100 | 8,300 | 5,700 | 4,500 | 1,80 | | White | 92,000 | 2,800 | 12,000 | 16,500 | 16,300 | 12,100 | 7,600 | 5,200 | 4,300 | 1,70 | | Black | 1,400 | (3) | 200 | 200 | 300 | 100 | (3) | 100 | (3) | (3 | | Asian | 7,400 | 200 | 900 | 1,500 | 1,400 | 900 | 600 | 300 | 200 | () | | Native American | 100 | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | () | | Hispanic | 1,400 | 190 | 200 | 300 | 300 | 100 | 100 | (3) | (3) | C | | Psychologists | 52,200 | 1,800 | 7,800 | 10,900 | 8,300 | 6,100 | 3,400 | 2,600 | 2,100 | 40 | | White | 49,500 | 1,700 | 7,400 | 10,200 | 8,000 | 5,900 | 3,300 | 2,600 | 2,000 | 40 | | Black | 1,200 | 100 | 200 | 300 | 100 | 100 | (3) | (3) | (3) | () | | Asi an | 800 | 100 | 100 | 200 | 100 | 100 | (3) | (3) | (3) | Ç | | Native American | 100 | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (| | Hispanic | 1,000 | 100 | 200 | 200 | 100 | (3) | (3) | (3) | (3) | () | Appendix table 11. - continued | Field and | Total | | | Yea | ers of pr | ofession | al exper | ience | | | |-----------------------------|--------------|--------------|-------|--------|-----------|----------|----------|-------|-------|----------------| | racial/ethnic group | Employed (1) | 1 or
less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and
over | | Social scientists | 64,000 | 2,200 | 7,700 | 13,300 | 12,600 | 8,390 | 4,600 | 2,700 | 2,100 | 1,000 | | White | 57,700 | 1,900 | 6,900 | 11,700 | 11,700 | 7,600 | 4,200 | 2,500 | 2,000 | 900 | | Black | 1,700 | (3) | 200 | 500 | ₹00 | 100 | 100 | (3) | (3) | (3) | | Asian | 3,800 | 200 | 600 | 900 | 500 | 500 | 300 | 200 | (3) | (3) | | Native American
Hispanic | 100 | (3) | (3) | (3) | (3) | (3) | 100 | (3) | (3) | (3) | | nispanic | 1,100 | 100 | 200 | 400 | 100 | 100 | (3) | (3) | (3) | (3) | | Engineers | 65,900 | 1,300 | 6,400 | 10,100 | 12,500 | 11,800 | 6,100 | 2,800 | 2,600 | 1,200 | | White | 52,600 | 1,100 | 4,500 | 7,000 | 9,900 | 10,600 | 5,300 | 2,600 | 2,500 | 1,200 | | Black | 500 | (3) | 100 | 200 | 190 | (3) | (3) | (3) | (3) | (3) | | Asian | 11,900 | 200 | 1,700 | 2,800 | 2,400 | 1,100 | 800 | 100 | 100 | (3) | | <u>Native</u> American | 100 | (3) | (3) | (3) | 100 | (3) | (3) | (3) | (3) | (3) | | Hispanic | 800 | (3) | 10 U | 200 | 100 | 100 | (3) | (3) | (3) | (3) | Detail will not add to total employed because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. Includes members of all racial groups. Too few cases to estimate. SOURCE: National Science Foundation, SRS. Appendix table 12. Employed doctoral men scientists and engineers by field, racial/ethnic group, and years of professional experience: 1985 | Field and | Total | | | Yea | rs of pr | of es sion | al exper | ience | | | |-----------------------------------|-----------------|--------------|----------------|--------|----------|-------------------|----------|--------|--------|----------------| | racial/ethnic group | Employed (1) | 1 or
less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and
over | | otal scientists and engineers (1) | 341,900 | 7,300 | 34,:00 | 55,100 | 61,400 | 53,900 | 32,100 | 19,700 | 16,500 | 7,300 | | and engineers (1) | 341,700 | 7,300 | | | | - , | | | | | | White | 303,100 | 6,400 | 28,900 | 47,500 | 54,600 | 49,600 | 29,600 | 18,500 | 15,900 | 7,200 | | Black | 4,000 | 100 | 500 | 1,000 | 800 | 300 | 100 | 200 | 100 | (3) | | Asian | 30,400 | 700 | 4,300 | 6,200 | 5,600 | 3,800 | 2,300 | 900 | 500 | 100 | | Native American | 400 | (3) | (3) | 100 | 100 | 100 | 100 | (3) | (3) | 3) | | Hispanic (2) | 4,900 | 200 | 700 | 1,200 | 900 | 600 | 300 | 100 | 100 | (3) | | Scientists | 277,50 0 | 6,100 | 28,10 0 | 45,500 | 49,100 | 42,290 | 26,000 | 16,900 | 13,900 | 6,100 | | White | 251,600 | 5,500 | 24,700 | 40,800 | 44,900 | 39,000 | 24,308 | 15,800 | 13,400 | 6,000 | | Black | 3,500 | 100 | 400 | 800 | 800 | 300 | 100 | 200 | 100 | (3) | | As i a n | 18,800 | 500 | 2,600 | 3,500 | 3,200 | 2,700 | 1,500 | 800 | 400 | 100 | | Native American | 400 | (3) | (3) | 100 | (3) | 100 | 100 | (3) | (3) | (3) | | Hispanic | 4,200 | 200 | 600 | 1,000 | 700 | 500 | 300 | 100 | 100 | (3) | | Physical scientists | 62,800 | 900 | 5,600 | 8,400 | 9,500 | 10,900 | 7,300 | 4,800 | 4,200 | 2,300 | | White | 55,800 | 800 | 4,400 | 7,300 | 8,400 | 9,800 | 6,800 | 4,600 | 4,000 | 2,300 | | Black | 500 | (3) | 100 | 100 | 100 | (3) | (3) | (3) | (3) | (3) | | Asian | 5,800 | 100 | 1,1 0 0 | 900 | 900 | 1,000 | 500 | 200 | 100 | (3) | | Native American | 100 | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | | Hispanic | 800 | (3) | 100 | 100 | 200 | 200 | 100 | (3) | (3) | (3) | | Mathematical scientists | 15,200 | 200 | 1,200 | 2,000 | 2,500 | 3,000 | 1,800 | 800 | 600 | 400 | | White | 13,600 | 200 | 1,000 | 1,800 | 2,200 | 2,800 | 1,600 | 800 | 600 | 400 | | Black | 100 | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | | Asian | 1,200 | (3) | 100 | 200 | 200 | 200 | 100 | (3) | (3) | (3) | | Native American | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | | Hispanic | 200 | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | Appendix table 12. - continued | Field and |
 Total | !
! | | · | ers of pr | ofes si or | al exper | ience | | | |--------------------------|-----------------------|--------------|-------|--------|-----------|-------------------|----------|-------|-------|-------------| | racial/ethnic group | Employed
 (1)
 | 1 or
less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and over | | Computer specialists | 13,300 | 400 | 1,600 | 2,500 | 3,000 | 1,900 | 1,000 | 300 | 300 | 10 | | White | 11,600 | 400 | 1,300 | 2,300 | 2,600 | 1,800 | 1,000 | 300 | 300 | 10 | | Black | 100 | (3) | (3) | (3) | (3) | (3) | | | | | | Asian | 1,500 | (3) | 300 | 200 | 300 | | (3) | (3) | (3) | (3 | | Native American | (3) | (3) | (3) | (3) | | 200 | 100 | (3) | (3) | (3 | | Hispanic | 200 | | | | (3) | (3) | (3) | (3) | (3) | (3 | | III Spail I C | 200 | (3) | (3) | 100 | (3) | (3) | (3) | (3) | (3) | (3 | | Environmental scientists | 16,200 | 400 | 1,500 | 2,800 | 3,200 | 2,500 | 1,500 | 900 | 600 | 50 | | White | 14,800 | 400 | 1,300 | 2,500 | 3,000 | 2,401 | 1,500 | 800 | 600 | 40 | | Black | 100 | (3) | (3) | (3) | (3) | () | (3) | (3) | (3) | (3 | | Asian | 1,100 | (3) | 100 | 20Ó | 200 | 100 | (3) | (3) | (3) | (3 | | Native American | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | | | Hispanic | 200 | (3) | (3) | (3) | 100 | (3) | (3) | (3) | (3) | (3 | | li.6 scientists | 82,100 | 2,000 | 8,800 | 13,300 | 14,800 | 11,700 | 7,400 | 5,300 | 4,300 | 1,70 | | White | 74,700 | .800 | 8,000 | 12,100 | 13,300 | 10,800 | 6,900 | 4,900 | 4,100 | 1,60 | | Black | 900 | (3) | 100 | 100 | 300 | 100 | (3) | 100 | | | | Asian | 5,700 | 200 | 600 | 1,100 | 1,100 | 800 | 500 | | (3) | (3 | | Native American | 100 | (3) | (3) | (3) | (3) | | | 300 | 100 | (3 | | Hispanic | 1,100 | 100 | 100 | 300 | | (3) | (3) | (3) | (3) | (3 | | iii spairic | 1,100 | 100 | 100 | 300 | 300 | 100 | 100 | (3) | (3) | (3 | | Psychols | 35,600 | 800 | 4,100 | 6,200 | 5,800 | 4,800 | 2,700 | 2,300 | 1,900 | 40 | | linite | 34,100 | 800 | 3,900 | 5,900 | 5,700 | 4,700 | 2,700 | 2.300 | 1,800 | 40 | | Black | 600 | (3) | 100 | 100 | 100 | (3) | (3) | (3) | (3) | (3 | | Asian | 400 | (3) | 100 | 100 | 100 | (3) | (3) | (3) | (3) | (3 | | Native American | 100 | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3 | | Hispanic | 700 | 100 | 100 | 200 | 100 | (3) | (3) | (3) | (3) | (3 | 1 * () Appendix table 12. - continued | Field and | Total | ļ | | Yea | rs of pr | of es sion | al exper | ience | | | |---------------------|--------------|------------------|-------|--------|----------|-------------------|----------|-------|-------|----------------| | racial/ethnic group | Employed (1) | 1 or
 less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and
over | | Social scientists | 52,209 | 1,300 | 5,300 | 10,200 | 10,300 | 7,400 | 4,200 | 2,500 | 2,000 | 900 | | White | 47,000 | 1,100 | 4,700 | 8,900 | 9,600 | 6,800 | 3,900 | 2,300 | 1,900 | 900 | | Black | 1,300 | (3) | 100 | 490 | 300 | 100 | 100 | (3) | (3) | (3) | | Asian | 3,300 | 200 | 500 | 800 | 400 | 500 | 300 | 200 | (3) | (3) | |
Native American | 100 | (3) | (3) | (3) | (3) | (3) | 100 | (3) | (3) | (3) | | Hispanic | 900 | 100 | 200 | 400 | 100 | 100 | (3) | (3) | (3) | (3) | | Engineers | 64,400 | 1,200 | 6,000 | 9,600 | 12,300 | 11,700 | 6,100 | 2,800 | 2,600 | 1,200 | | White | 51,500 | 1,000 | 4,300 | 6,700 | 9,800 | 10,600 | 5,300 | 2,600 | 2,500 | 1,200 | | Black | 500 | (3) | 100 | 200 | 100 | (3) | (3) | (3) | (3) | (3) | | Asjan | 11,600 | 200 | 1,700 | 2,700 | 2,400 | 1,100 | 800 | 100 | 100 | (3) | | Native American | 100 | (3) | (3) | (3) | 100 | (3) | (3) | (3) | (3) | (3) | | Hispanic | 800 | (3) | 100 | 200 | 100 | 100 | (3) | (3) | (3) | (3) | Detail will not add to total employed because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. Includes members of all racial groups. Too few cases to estimate. Appendix table 13. Employed doctoral women scientists and engineers by field, racial/ethnic group, and years of professional experience: 1985 | Field and | Total | !
 | | Yea | ers of pr | ofession | al exper | ience | | | |-------------------------|--------------|---------------|----------------|--------|-----------|---------------|------------|------------|------------|-------------| | racial/ethnic group | Employed (1) | 1 or
less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and over | | Total scientists | | | | | | | | | | | | and engineers (1) | 58,500 | 3,400 | 12,70 0 | 15,300 | 10,000 | 4,500 | 2,300 | 1,100 | 800 | 30 | | White | 52,000 | 3,100 | 11,500 | 13,600 | 9,000 | 4,100 | 2.100 | 1.100 | 700 | 30 | | Black | 1,700 | 100 | 400 | 500 | 200 | 100 | (3) | (3) | (3) | (3) | | Asian | 4,100 | 200 | 800 | 1,100 | 700 | 300 | 200 | (3) | (3) | (3 | | Native American | 100 | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | | | Hispanic (2) | 1,000 | 100 | 20 0 | 200 | 100 | 100 | (3) | (3) | (3) | (3
(3 | | Scientists | 57,000 | 3,30 0 | 12,400 | | | | | | | | | | 377000 | 3,300 | 12,400 | 14,900 | 9,700 | 4,40 0 | 2,300 | 1,100 | 700 | 30 | | White | 50,900 | 3,000 | 11,200 | 13,300 | 8,600 | 4,000 | 2,100 | 1,100 | 700 | 7.0 | | Black | 1,700 | 100 | 300 | 500 | 200 | 100 | (3) | (3) | (3) | 30 | | Asian | 3,800 | 200 | 700 | 1,000 | 600 | 300 | 200 | (3) | | (3 | | Native American | 100 | (3) | (3) | (3) | (3) | (3) | (3) | | (3) | (3 | | H i spanic | 900 | 100 | 200 | 200 | 100 | 100 | (3) | (3)
(3) | (3) | (3) | | · | | | 200 | 200 | 100 | 100 | (3) | (3) | (3) | (3 | | Physical scientists | 4,700 | 200 | 90 0 | 1,000 | 800 | 50 0 | 300 | 200 | 100 | 1 0 | | White | 3,800 | 200 | 800 | 829 | 700 | 400 | 200 | 200 | | | | Black | (3) | (3) | (3) | (3) | (3) | (3) | (3) | 200 | 100 | 1 0 | | Asian | 800 | (3) | 20 ó | 200 | 100 | 100 | | (3) | (3) | (3) | | Native American | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | | Hispanic | 100 | (3) | (3) | (3) | (3) | (3) | (3)
(3) | (3) | (3) | (3 | | · | , , , , | (0) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3 | | Mathematical scientists | 1,600 | 100 | 300 | 300 | 300 | 200 | 100 | (3) | (3) | (3) | | White | 1,300 | 100 | 200 | 300 | 300 | 200 | 400 | (7) | | | | Black | (3) | (3) | (3) | (3) | (3) | (3) | 100
(3) | (3) | (3) | (3) | | Asian | 200 | (3) | (3) | (3) | (3) | (3) | | (3) | (3) | (3) | | Native American | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3 | | Hispanic | (3) | (3) | (3) | (3) | (3) | (3) | (3)
(3) | (3)
(3) | (3)
(3) | (3) | Appendix table 13. - continued | etald and |

 Total | !

 | | Yea | rs of pr | ofession | al exper | ience | | | |----------------------------------|------------------|--------------|-------|-------|----------|----------|----------|-------|-------|----------------| | Field and
racial/ethnic group | Employed
(1) | 1 or
less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and
over | | Computer specialists | 1,600 | 100 | 300 | 400 | 300 | 100 | (3) | (3) | (3) | (: | | White | 1,400 | 100 | 300 | 400 | 300 | 100 | (3) | (3) | (3) | (| | Black | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (| | Asian | 200 | (3) | (3) | 100 | (3) | (3) | (3) | (3) | (3) | (| | Native American | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (| | Hispanic | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (| | Environmental scientists | 1,100 | 100 | 300 | 300 | 20C | 100 | (3) | (3) | (3) | (| | White | 1,000 | 100 | 300 | 300 | 200 | 100 | (3) | (3) | (3) | (| | Black | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (| | Asian | 100 | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (| | Native American | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (| | Hispanic | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (| | Life scientists | 19,700 | 1,100 | 4,400 | 5,000 | 3,400 | 1,500 | 800 | 400 | 300 | 1 | | White | 17,300 | 1,000 | 4,000 | 4,400 | 3,000 | 1,300 | 700 | 400 | 200 | 1 | | Black | 500 | (3) | 100 | 100 | 100 | (3) | (3) | (3) | (3) | (| | Asian | 1,800 | 100 | 300 | 500 | 300 | 100 | 10 v | (3) | (3) | (| | Native American | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (| | Hispanic | 300 | (3) | 100 | 100 | (3) | (3) | (3) | (3) | (3) | (| | Psychologists | 16,600 | 90. | 3,700 | 4,600 | 2,500 | 1,300 | 700 | 300 | 200 | : | | White | 15,400 | 900 | 3,500 | 4,300 | 2,300 | 1,200 | 700 | 300 | 200 | | | Black | 600 | 100 | 100 | 200 | 100 | (3) | (3) | (3) | (3) | 1 | | | 400 | (3) | 100 | 100 | 100 | (3) | (3) | (3) | (3) | 1 | | Asian | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | | | Native American | 300 | (3) | 100 | 100 | (3) | (3) | (3) | (3) | (3) | | | Hispanic | 300 | 137 | , 50 | . 30 | | | | | | | Appendix table 13. - continued | Field and | Total | Years of professional experience | | | | | | | | | | | |---------------------|--------------|----------------------------------|-------|-------|-------|-------|-------|-------|------------|----------------|--|--| | racial/ethnic group | Employed (1) | 1 or
less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and
over | | | | Social scientists | 11,800 | 800 | 2,400 | 3,100 | 2,200 | 900 | 400 | 200 | 100 | 100 | | | | White | 10,700 | 800 | 2,200 | 2,800 | 2,100 | 900 | 400 | 200 | 100 | (3) | | | | Black | 500 | (3) | 100 | 100 | 100 | (3) | (3) | (3) | (3) | (3) | | | | Asian | 500 | (3) | 100 | 200 | 100 | (3) | (3) | (3) | (3) | (3) | | | | Native American | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | | | | Hispanic | 200 | (3) | (3) | 100 | (3) | (3) | (3) | (3) | (3) | (3) | | | | Engineers | 1,500 | 100 | 300 | 500 | 300 | 100 | (3) | (3) | (3) | (3) | | | | White | 1,100 | 100 | 300 | 300 | 200 | (3) | (3) | (3) | (7) | 473 | | | | Black | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | | | | Asian | 300 | (3) | 100 | 100 | 100 | (3) | (3) | (3) | (3)
(3) | (3) | | | | Native American | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | | (3) | | | | Hispanic | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3) | (3)
(3) | (3)
(3) | | | Detail will not add to total employed because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. Includes members of all racial groups. Too few cases to estimate. # Appendix table 14. Employed scientists and engineers by field, racial/ethnic group, and selected sector of employment: 1986 | | Total | Sec | ctor of Employme | nt
 | |------------------------------------|--------------|-----------------------|-----------------------------|-----------------------| | Field and
racial/ethnic group | Employed (1) | Business and industry | Educational
institutions | Federal
Government | | Total scientists and engineers (2) | 4,626,500 | 3,134,500 | 627,000 | 354,100 | | and engineers (c) | | 2 957 700 | 568,600 | 315, 80 0 | | White | 4,190,400 | 2,857,300 | 17,400 | 15,300 | | Black | 114,900 | 62,800 | 30,500 | 14,600 | | Asian | 226,800 | 151,900 | 1,800 | 2,200 | | Native American | 23,600 | 17,300 | 11,200 | 8,200 | | Hispanic (3) | 93,400 | 58,200 | 11,200 | 0,200 | | Scientists | 2,186,300 | 1,193,700 | 526,200 | 167,900 | | | 4 077 400 | 1,082,500 | 479,400 | 149,600 | | White | 1,973,100 | 33,000 | 15,600 | 10,100 | | Black | 73,700 | 52,900 | 22,600 | 4,500 | | Asi a n | 94,000 | | 1,800 | 1,300 | | Native American | 10,300 | 5,600 | 9,000 | 3,300 | | Hispanic | 46,100 | 23,700 | 7,000 | · | | Physical scientists | 288,400 | 163,700 | 71,100 | 29,700 | | 14. * 4 | 261,800 | 147,900 | 65,700 | 26,600 | | White | 6,200 | 3,000 | 1,100 | 1,400 | | Black | 15,400 | 9,400 | 3,700 | 1,300 | | Asian | 1,000 | 800 | (4) | 300 | | Native American | 4,800 | 2,600 | 800 | 600 | | Hispanic | 4,000 | | | 44 400 | | Mathematical scientists | 131,000 | 54,700 | 58,700 | 11,100 | | | 115,500 | 50,100 | 50,500 | 9,800 | | White | 6,800 | 1,900 | 3,400 | 800 | | Black | 5,900 | 1,400 | 3,700 | 300 | | Asian | 200 | 100 | 100 | (4) | | Native American | 3,100 | 1,300 | 1,500 | 200 | | Hi spani C | 3,100 | | | 76 501 | | Computer specialists | 562,600 | 439,700 | 37,700 | 38,500 | | M- 2 4 - | 497,100 | 392,600 | 33,500 | 32,500 | | White | 18,900 | 11,000 | 800 | 4,101 | | Black | 36,100 | 27,700 | 2,800 | 900 | | Asjan | 2,200 | 1,900 | (4) | 300 | | Native American
Hispanic | 9,300 | 7,400 | 200 | 70 | | Field and | Total | Sec | ctor of Employme | nt | |--------------------------|--------------|-----------------------|-----------------------------|----------------------| | racial/ethnic group | Employed (1) | Business and industry | Educational
institutions | Federal
Governmen | | Environmental scientists | 111,300 | 65,100 | 18,200 | 17,60 | | White | 105,800 | 62.300 | 17,000 | 16,60 | | Black | 1,000 | 700 | (4) | 20 | | Asian | 2,100 | 700 | 800 | 60 | | Native American | 400 | 100 | 100 | 10 | | Hispanic |
1,800 | 800 | 400 | 40 | | Life scientists | 411,800 | 153,100 | 147,900 | 42,40 | | White | 377,900 | 141,000 | 136,600 | 70 40 | | Black | 8,800 | 2,800 | | 38,10 | | Asiar | 15,000 | 5,900 | 2,500 | 1,80 | | Native American | 2,800 | 900 | 5,500 | 1,00 | | Hispanic | 9,900 | 4,300 | 1,200
3,100 | 60
70 | | Psychologists | 253,500 | 101,800 | 79,400 | 6.90 | | White | 27/ 400 | 07.000 | | -, | | Black | 234,100 | 93,800 | 74,600 | 6,00 | | Asian | 9,100 | 2,400 | 3,400 | 40 | | Native American | 5,200 | 3,800 | 600 | (4 | | | 1,900 | 800 | 300 | (4 | | Hispanic | 5,900 | 2,900 | 600 | 10 | | Social scientists | 427,800 | 215,500 | 113,100 | 21,80 | | White | 380,800 | 194.800 | 101,600 | 20,10 | | Black | 22,900 | 11,400 | 4,400 | 1,40 | | Asian | 14,200 | 4,000 | 5,600 | 30 | | Native American | 1,700 | 1,000 | 200 | (4 | | Hispanic | 11,400 | 4,500 | 2,400 | 60 | | Engineers | 2,440,100 | 1,940,800 | 100,900 | 186,20 | | White | 2,217,300 | 1,774,800 | 89,100 | 166,20 | | Black | 41,300 | 29,800 | 1:800 | 5,20 | | Asian | 132,800 | 99, 10 | 7,900 | 10,20 | | Native American | 13,300 | 11,700 | 7,900
(4) | 1,00 | | Hispanic | 47,300 | 34,500 | 2,200 | 4,90 | ⁽¹⁾ Includes state/local/other governments, military, nonprofit organizations, hospitals/clinics, other, and no report. (4) Too few cases to estimate. ⁽²⁾ Detail will not add to total employed because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. ⁽³⁾ Includes members of all racial groups. ## Appendix table 15. Employed men scientists and engineers by field, racial/ethnic group, and selected sector of employment: 1986 | Field and |

 Total | See | ctor of Employme | nt | |-----------------------------|------------------|------------------|-----------------------------|-----------------------| | racial/ethnic group | Employed (1) | Business and E | Educational
institutions | Federal
Government | | Total scientists | | 2.744.700 | (70 200 | 310,400 | | and engineers (2) | 3,927,800 | 2,741,700 | 479,200 | 310,400 | | White | 3,581,500 | 2,514,500 | 436,700 | 279,000 | | Black | 80,500 | 45,200 | 11,400 | 11,500 | | Agian | 190,500 | 129,700 | 24,500 | 13,100 | | Native American | 21,000 | 16,500 | 1,100 | 1,800 | | Higanic (3) | 73,800 | 47,600 | 7,300 | 7,000 | | nic, anic (3) | 73,000 | 1.,000 | .,,,,, | | | Scientists | 1,586,700 | 876,200 | 385,000 | 131,800 | | lihite | 1,448,300 | 803,590 | ₹53,200 | 119,600 | | Black | 43,600 | 19,300 | 9.700 | 6,400 | | Asian | 65,000 | 36,000 | 17,400 | 3,400 | | Native American | 7,900 | 5,000 | 1,000 | 900 | | Hispanic | 29,800 | 15,400 | 5,300 | 2,500 | | Physical scientists | 250,129 | 142,700 | 61,500 | 27 ,0 00 | | White | 230,100 | 131,400 | 57,000 | 24,400 | | Black | 4,500 | 1,900 | 900 | 1,200 | | | 11,200 | 6,300 | 3,100 | 1,100 | | Asian
Native American | 1,000 | 800 | (4) | 300 | | Native American
Hispanic | 3,900 | 2,100 | 600 | 500 | | Mathematical scientists | 97,100 | 41,900 | 43,400 | 8,100 | | White | 85,200 | 38,300 | 36,500 | 7,100 | | Black | 4,500 | 1,200 | 2,700 | 500 | | Asian | 5,100 | 1,200 | 3,300 | 300 | | Native American | 100 | (4) | 100 | (4) | | Hispanic | 1,900 | 1,000 | 800 | 100 | | Computer specialists | 400,000 | 315,700 | 24,900 | 27,000 | | White | 354,100 | 281,800 | 22,100 | 23,400 | | Black | 11,700 | 6,900 | 100 | 2,400 | | Asian | 27,300 | 21,500 | 2,200 | 700 | | Native American | 1,800 | 1,500 | (4) | 300 | | Hispanic | 6,400 | 5,000 | 100 | 300 | | Field and | Total | Sec | ctor of Employme | int | |--------------------------|--------------|----------------------|--------------------------|----------------------| | racial/ethnic group | Employed (1) | Business and Educa | Educational institutions | Federal
Governmen | | Environmental scientists | 98,400 | 58,400 | 15,800 | 15,50 | | White | 93,400 | 55,700 | 14,700 | 14,50 | | Black | 900 | 600 | (4) | 10 | | Asian | 2,000 | 700 | 700 | 50 | | Native American | 400 | 100 | 100 | 10 | | Hi span i c | 1,700 | 700 | 400 | 40 | | life scientists | 309,000 | 117,600 | 111,000 | 33,10 | | White | 288,900 | 110,400 | 104,000 | 30,30 | | Black | 5,500 | 1,900 | 1,600 | 1,20 | | Asian | 9,400 | 3,900 | 3,700 | 50 | | Native American | 1,800 | 800 | 700 | 20 | | Hispanic | 5,900 | 2,400 | 1,800 | 7 ŏ | | Psychologists | 138,400 | 51,300 | 47,900 | 3,70 | | White | 131,700 | 48,800 | 46,100 | 3,50 | | Black | 3,100 | 800 | 1,500 | 10 | | Asi an | 800 | 100 | 200 | (4 | | Native American | 1,400 | 800 | 100 | (4 | | Hispanic | 2,700 | 1,600 | 100 | (4 | | Social scientists | 293,800 | 148,600 | 80,600 | 17,50 | | White | 265,000 | 137,100 | 72,700 | 16,30 | | Black | 13,500 | 6,100 | 2,900 | 90 | | Asi an | 9,200 | 2,300 | 4,200 | 20 | | Native American | 1,300 | 1,000 | 100 | (4 | | Hispanic | 7,400 | 2,500 | 1,400 | 60 | | Engineers | 2,341,100 | 1,865,500 | 94,100 | 178,50 | | White | 2,133,200 | 1,711,000 | 83,500 | 159,40 | | Black | 36,900 | 25,900 | 1,800 | 5,00 | | Asian | 125,500 | 93,600 | 7,100 | 9,80 | | Native American | 13,100 | 11,500 | (4) | 90 | | Hispanic | 44,000 | 32,200 | 2,000 | 4,500 | ⁽¹⁾ Includes state/local/other governments, military, nonprofit organizations, hospitals/clinics, other, and no report. ⁽²⁾ Detail will not add to total employed because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. ⁽³⁾ Includes members of all racial groups.(4) Too few cases to estimate. ## Appendix table 16. Employed women scientists and engineers by field, racial/ethnic group, and selected sector of employment: 1 c86 | Field and | Total | Sec | ctor of Employme | nt | |-----------------------------------|--------------|-----------------------|-----------------------------|-----------------------| | racial/ethnic group | Employed (1) | Business and industry | Educational
institutions | Federal
Government | | otal scientists and engineers (2) | 698,600 | 392,800 | 147,800 | 43,700 | | -
White | 608,900 | 342,800 | 131,900 | 36,900 | | | 34,500 | 17,500 | 6,000 | 3,900 | | Black | 36,300 | 22,200 | 6.000 | 1,500 | | Asian
Na tive American | 2,700 | 800 | 700 | 400 | | | 19,600 | 10,600 | 3,900 | .,200 | | Hi _{-r} anic (3) | 13,000 | 10,000 | 3,700 | 1,200 | | Scientists | 599,600 | 317,500 | 141,100 | 36,100 | | White | 524,800 | 279,000 | 126,200 | 30,000 | | Black | 30,100 | 13,700 | 6,000 | 3,700 | | Asian | 29,000 | 16,900 | 5,100 | 1,100 | | Native American | 2,400 | 600 | 2,400 | 400 | | Hispanic | 16,400 | 8,300 | 3,.00 | 800 | | Physical scientists | 38,300 | 20,900 | 9,600 | 2,700 | | White | 31,700 | 16,500 | 8,700 | 2,200 | | Blac': | 1,700 | 1,100 | 100 | 200 | | Asian | 4,200 | 3,000 | 600 | 200 | | Native American | (4) | (4) | (4) | (4) | | Hispanic | 900 | 500 | 200 | 100 | | Mathematical scientists | 33,900 | 12,800 | 15,300 | 3,000 | | White | 30,300 | 11,800 | 14,000 | 2,70 | | Black | 2,300 | 700 | 700 | 300 | | Asian | 800 | 200 | 400 | (4) | | Native American | 100 | 100 | (4) | (4) | | Hispanic | 1,200 | 300 | 700 | 10 | | Computer specialists | 162,500 | 124,000 | 12,800 | 11,50 | | White | 143,000 | 110,900 | 11,300 | 9,10 | | Black | , 200 | 4,100 | 700 | 1,70 | | Asian | 8,800 | 6,200 | 600 | 30 | | Native American | 400 | 400 | (4) | (4 | | Hispanic | 2.900 | 2,400 | 100 | 40 | | Field and
racial/ethnic group | Total | See | ctor of Employma | int | |----------------------------------|--------------|--|-----------------------------|----------------------| | | Employed (1) | Employed (1) Business and industry | Educational
institutions | Federal
Governmen | | Environmental scientists | 12,900 | 6,800 | 2,400 | 2,20 | | White | 12.400 | 6,600 | 2,300 | 2.00 | | Black | 100 | (4) | (4) | 10 | | Asian | 200 | 100 | (4) | (4 | | Native American | 100 | (4) | (4) | (4 | | Kispanic | 200 | 100 | (4) | ?4 | | Life scientists | 102,800 | 35,500 | 37,000 | 9,30 | | White | 89,100 | 30,500 | 32,600 | 7,80 | | Black | 3,300 | 800 | 900 | 60 | | Asian | 5,600 | 2,100 | 1,800 | 50 | | Native American | 1,000 | 100 | 400 | 40 | | Hispanic | 4,100 | 1,900 | 1,200 | (4 | | Psychologists | 115,200 | 50,500 | 31,500 | 3,20 | | White | 102,500 | 45,000 | 28,500 | 2,50 | | Black | 6,000 | 1,600 | 1,900 | 30 | | Asian | 4,400 | 3,700 | 400 | (4 | | Native American | 500 | (4) | 200 | (4 | | Hispanic | 3,100 | 1,200 | 500 | 10 | | Social scientists | 134,000 | 66,900 | 32,500 | 4,20 | | White | 115,800 | 57.700 | 28,800 | 3,70 | | Black | 9,400 | 5,300 | 1,500 | 40 | | Asian | 5,000 | 1,700 | 1,400 | 10 | | Native American | 400 | (4) | 100 | (4 | | Hispanic | 4,000 | 2,000 | 900 | (4 | | Engineers | 99,000 | 75,300 | 6,700 | 7,60 | | White | 84,100 | 63,800 | 5,600 | 6,80 | | Black | 4,400 | 3,800 | 100 | 20 | | Asian | 7,300 | 5,300 | 800 | 40 | | Native American | 300 | 200 | (4) | (4 | | Hispanic | 3,200 | 2,300 | 200 | 40 | ⁽¹⁾ Includes state/local/other governments, military, nonprofit organizations, hospitals/clinics, other, and no report. ⁽²⁾ Defail will not add to total employed because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. ⁽³⁾ Includes members of all racial groups. ⁽⁴⁾ Too few cases to estimate. Appendix table 17. Employed scientists and engineers by field, racial/ethnic group, and selected primary work activity: 1986 | Field and
racial/ethnic group | Total
Employed (1) | Research | Development | Management
 of R&D | General
management | |----------------------------------|-----------------------|----------|-------------|------------------------|-----------------------| | otal scientists | 4,626,500 | 393,500 | 875,500 | 398,600 | 883,600 | | and engineers (2) | 4,626,300 | 3737300 | 0,3,300 | 3,0,000 | 000,000 | | White | 4,190,400 | 355,000 | 780,800 | 366,800 | 810,600 | |
Black | 114,900 | 6,800 | 15,400 | 7.300 | 25,700 | | Asian | 226,800 | 23,300 | 60,800 | 17,500 | 32,100 | | | 23,600 | 1,200 | 3,700 | 2,500 | 4,600 | | Native American | | 8,100 | 15,300 | 6,300 | 17,700 | | spanic (3) | 93,400 | 0,100 | 13,300 | 0,300 | 177700 | | Scientists | 2,186,300 | 291,500 | 182,200 | 162,600 | 383,000 | | White | 1,973,100 | 263,900 | 161,400 | 148,200 | 345,300 | | Black | 73,700 | 5,700 | 3,800 | 3,800 | 18,600 | | | 94,000 | 15,900 | 13,400 | 6,200 | 12,800 | | Asian | | 900 | 200 | 1,700 | 1,800 | | Native American | 10,300 | | 3,300 | 3,100 | 8,800 | | Hispanic | 46,100 | 5,700 | 3,300 | 3,100 | 8,000 | | Physical scientists | 288,400 | 70,500 | 44,700 | 43,000 | 30,500 | | White | 261,800 | 62,600 | 39,800 | 39,400 | 28,800 | | Black | 6,200 | 1,500 | 1,000 | 600 | 900 | | | 15,400 | 4,900 | 3,400 | 1,400 | 400 | | Asian | | 400 | (4) | 700 | (4) | | Native American | 1,000 | 1,700 | 900 | 5 0 0 | 700 | | Hispanic | 4,800 | 1,700 | 700 | 300 | , , , | | Mathematical scientists | 131,000 | 12,000 | 6,000 | 14,700 | 21,000 | | White | 115.500 | 11,200 | 5,500 | 13,500 | 18,800 | | Black | 6,800 | 200 | 300 | 700 | 900 | | | 5,900 | 400 | 100 | 200 | 300 | | Asian | | (4) | (4) | (4) | 100 | | Native American | 200 | | 100 | (4) | 800 | | Hispanic | 3,100 | 100 | 160 | (4) | 000 | | Computer specialists | 562,600 | 15,000 | 97,800 | 32,800 | 54,000 | | White | 497,100 | 12,400 | 85,500 | 2 9,8 00 | 47,000 | | Black | 18,900 | 200 | 1,800 | 706 | 3,600 | | | 36,100 | 2,200 | 8,500 | 1,900 | 2,800 | | Asian | | (4) | (4) | 200 | 400 | | Native American | 2,200 | 100 | 1,300 | 30 0 | 800 | | H i sp a nic | 9,300 | 100 | 1,300 | 3.7 0 | | Appendix table 17. - continued | Field and
racial/ethnic group | Total
Employed (1) | Research | Development | Management
of R&D | General
management | |--|--|---|--|--|--| | Environmental scientists | 111,300 | 29,900 | 6,400 | 7,500 | 14,300 | | Mhite
Black
Asian
Hative American
Hispanic | 105,800
1,000
2,100
400
1,800 | 28,300
100
1,100
100
300 | 6,200
(4)
200
(4)
100 | 7,200
(4)
(4)
100
(4) | 13,400
600
100
(4)
200 | | Life scientists | 411,800 | 112,700 | 15,700 | 30,100 | 80,100 | | Mhite
Black
Asian
Native American
Hispanic | 377,900
8,800
15,000
2,800
9,900 | 101,700
2,700
5,700
200
3,100 | 14.000
300
1,000
(4)
300 | 27,100
600
1,700
700
600 | 74,500
2,200
1,500
1,000
1,700 | | Psychologists | 253,500 | 17,400 | 3,200 | 9,500 | 56,500 | | White
Black
Asian
Native American
Hispanic | 234.100
9,100
5,200
1,900
5,900 | 16,300
500
300
(4)
300 | 3,000
(4)
(4)
(4)
(4) | 8,800
500
200
(4)
(4) | 50,400
2,300
3,500
(4)
1,100 | | Social scientists | 427,800 | 33,800 | 8,500 | 25,200 | 126,600 | | White
Black
Asian
Native American
Hispanic | 380,800
22,900
14,200
1,700
11,400 | 31,300
500
1,300
200
100 | 7,400
300
100
(4)
400 | 22,400
900
800
(4)
1,700 | 112,300
8,100
4,300
200
3,400 | | ngineers | 2,440,100 | 102,000 | 693,200 | 236,000 | 500,600 | | White
Black
Asian
Native American
Hispanic | 2,217,300
41,300
132,800
13,300
47,200 | 91,100
1,100
7,500
200
2,400 | 619,400
11,700
47,400
3,500
12,000 | 218,700
3,500
11,400
800
3,200 | 465,400
7,100
19,300
2,800
9,000 | ### Appendix table 17. - continued | Field and
racial/ethnic group | Teaching | Production/
inspection | Reporting,
statistical work
and computing | |-----------------------------------|----------|---------------------------|---| | otal scientists and engineers (2) | 357,800 | 582,600 | 472,800 | | - | | | 422 000 | | White | 325,100 | 526,000 | 422,900 | | Black | 10,800 | 15,000 | 15,200 | | Asian | 16,900 | 27,700 | 25,400 | | Native American | 700 | 3,900 | 1,800 | | Hispanic (3) | 7,400 | 13,700 | 10,300 | | Scientists | 300,800 | 159,000 | 359,600 | | White | 274,300 | 140,200 | 322,000 | | Black | 10,200 | 5,300 | 12,100 | | Asian | 12,300 | 8,200 | 19,000 | | Native American | 700 | 1,500 | 1,200 | | Hispanic | 6,200 | 3,300 | 7,400 | | Physical scientists | 45,800 | 32,200 | 6,900 | | 10- 5 A | 43,700 | 27,300 | 6,500 | | White | 400 | 1,200 | 200 | | Black | 1,400 | 3,400 | 100 | | Asian | (4) | (4) | (4) | | Native American | 300 | 300 | 300 | | Hi s panic | 300 | 300 | 300 | | Mathematical scientists | 46,600 | 5,100 | 16,500 | | White | 38,900 | 4,200 | 14,800 | | Black | 3,400 | 400 | 700 | | Asian | 3,300 | 50 0 | 800 | | Native American | 100 | (4) | (4) | | Hispanic | 1,400 | (4) | 300 | | Computer specialists | 19,600 | 20,500 | 271,300 | | White | 17,600 | 16,800 | 241,400 | | Black | 200 | 1,400 | 9,000 | | Asian | 1,200 | 1,900 | 15,900 | | Native American | (4) | (4) | 1,200 | | Mispanic | 400 | 200 | 5,100 | #### Appendix table 17. - continued | Field and
racial/ethnic group | Teaching | Production/
inspection | Reporting,
statistical work
and computing | |----------------------------------|----------|---------------------------|---| | Environmental scientists | 9,200 | 23,800 | 6,800 | | White | 8,800 | 22,300 | 6,500 | | Black | (4) | 100 | 100 | | Asian | 200 | 300 | 200 | | Native American | 100 | 100 | (4) | | Hispanic | 400 | 400 | 100 | | Life scientists | 61,500 | 44,000 | 13,300 | | White | 57,900 | 40.700 | 12,000 | | Black | 1,400 | 500 | 400 | | Asian | 1,600 | 1,600 | 100 | | Native American | 200 | 300 | (4) | | Hispanic | 800 | 1,200 | 200 | | Psychologists | 39,100 | 11,000 | 5,300 | | White | 37,200 | 9,000 | 4,900 | | Black | 1,100 | 500 | 200 | | Asian | 200 | (4) | 200 | | Native American | 300 | 600 | (4) | | Hispanic | 600 | 1,000 | 200 | | Social scientists | 79,000 | 22,500 | 39,500 | | White | 70,200 | 19,900 | 36,000 | | Black | 3,800 | 1,200 | 1,400 | | Asian | 4,300 | 600 | 1,700 | | Native American | 100 | 600 | (4) | | Hispanic | 2,300 | 200 | 1,200 | | Engineers | 56,900 | 423,600 | 113,200 | | White | 50,800 | 385,700 | 100,800 | | Black | 600 | 9,700 | 3,200 | | Asian | 4,600 | 19,500 | 6,400 | | Native American | (4) | 2,500 | 600 | | Hispanic | 1,100 | 10,400 | 2,900 | Includes consulting, other, and no report. Detail will not add to total employed because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. Includes members of all racial groups. Too fee cases to estimate. Appendix table 18. Employed men scientists and engineers by field, racial/ethnic group, and selected primary work activity: 1986 | Field and
racial/e'hnic group | Total
Employed (1) | Research | Development | Management
 of R&D | General
management | |----------------------------------|-----------------------|----------|---------------|------------------------|-----------------------| | otal scientists | | | | <u> </u> | <u> </u> | | and engineers (2) | 3,927,800 | 314,400 | 802,300 | 367,200 | 781,100 | | White | 3,581,500 | 285,200 | 717,800 | 339,300 | 724,000 | | Black | 80,500 | 4,200 | 13,500 | 5,300 | 19,300 | | Asian | 190,500 | 18,600 | 55,600 | 15,800 | 25,800 | | Native American | 21,000 | 1,000 | 3,600 | 2,500 | 3.700 | | Hispanic (3) | 73,800 | 5,800 | 13,200 | 6,100 | 14,800 | | Scientists | 1,586,700 | 221,300 | 141,300 | 135,5 | 289,400 | | White | 1,448,300 | 202,200 | 126,200 | 124,000 | 266,200 | | Black | 43,600 | 3,100 | 2.600 | | | | Asi an | 65,000 | | | 1,900 | 12,700 | | | | 11,600 | 10,400 | 5,200 | 7,100 | | Native American | 7,900 | 800 | 100 | 1,700 | 1,000 | | Hispanic | 29,800 | 3,700 | 2,200 | 3,000 | 6,200 | | Physical scientists | 250,100 | 60,900 | 39,700 | 40,900 | 27,300 | | White | 230,100 | 54,400 | 36,000 | 37.500 | 25,900 | | Black | 4,500 | 1,200 | 600 | 500 | 900 | | Asian | 11,200 | 4,000 | 2,600 | 1,300 | 200 | | Native American | 1,000 | 400 | (4) | 700 | (4) | | Hispanic | 3,900 | 1,500 | ? 7 00 | 400 | 700 | | ni spani c | 3,700 | 1,500 | 700 | 400 | 700 | | Mathematical scientists | 97,100 | 10,400 | 4,700 | 12,200 | 16,300 | | White | 85,200 | 9,700 | 4.400 | 11,600 | 14,300 | | Black | 4,500 | 100 | 200 | 100 | 800 | | Asi an | 5,100 | 300 | 100 | 100 | 300 | | Native American | 100 | (4) | (4) | (4) | (4) | | Hispanic | 1,900 | ìťú | 100 | (4) | 800 | | • | | • - | | | 000 | | Computer specialists | 400,000 | 11,200 | 72,400 | 27,200 | 43,300 | | White | 354,100 | 8,900 | 63,600 | 24,700 | 37,800 | | Black | 11,700 | 100 | 1,200 | 500 | 2,600 | | Asi an | 27,300 | 2,000 | 6,900 | 1,700 | 2,500 | | Native American | 1,800 | (4) | (4) | 200 | 400 | | Hispanic | 6,400 | 100 | 60 ΰ | 200 | 700 | 17.3 Appendix table 18. - continued | Field and
racial/ethnic group | Total
Employed (1) | Research | Development | Management
of R&D | General
management | |----------------------------------|-----------------------|------------------------|-------------|----------------------|-----------------------| | Environmental scientists | 98,400 | 25 ,69 0 | 5,600 | 7,000 | 13,000 | | White | 93,400 | 24,100 | 5,500 | 6,700 | 12,000 | | Black | 900 | 100 | (4) | (4) | 600 | | Asia n | 2,000 | 1,000 | 100 | (4) | 100 | | Native American | 400 | 100 | (4) | 100 | (4) | | Hispanic | 1,700 | 200 | 100 | (4) | 200 | | Life scientists | 309,000 | 80,400 | 10,600 | 26,100 | 67,200 | | White | 288,900 | 74,100 | 9,500
| 23,300 | 63,600 | | Black | 5,500 | 1,300 | 300 | 400 | 1,600 | | Asian | 9,400 | 3,300 | 600 | 1,700 | 1,000 | | Native American | 1,800 | 20 0 | (4) | 700 | 500 | | Hispanic | 5,900 | 1,700 | 300 | 500 | 1,200 | | Psychologists | 138,400 | 9,900 | 1,500 | 5,100 | 32,100 | | White | 131,700 | 9,600 | 1,500 | 4,800 | 30,700 | | Black | 3,100 | 100 | (4) | 200 | 1,200 | | Asian | 800 | (4) | (4) | 100 | 200 | | Native American | 1,400 | (4) | (4) | (4) | (4) | | Hispanic | 2,700 | (4) | (4) | (4) | 600 | | Social scientists | 293,800 | 23,000 | 6,700 | 17,100 | 90,200 | | White | 265,000 | 21,200 | 5,900 | 15-400 | 81,800 | | Bl ack | 13,500 | 300 | 300 | 300 | 5,100 | | Asian | 9,200 | 900 | 100 | 30 0 | 2,800 | | Native American | 1,300 | 1 0 0 | (4) | (4) | 100 | | Hispanic | 7,400 | 100 | 400 | 1,700 | 2,100 | | ing i ne ers | 2,341,100 | 93,100 | 661,000 | 231,700 | 491,700 | | White | 2,133,200 | 83,000 | 591,500 | 215,300 | 457,800 | | Black | 36,900 | 1,000 | 10,800 | 3,400 | 6,600 | | Asian | 125,500 | 6,930 | 45,200 | 10,600 | 18,700 | | Native American | 13,100 | 200 | 3,500 | 800 | 2,700 | | Hispanic | 44,000 | 2,100 | 11,000 | 3,200 | 8,600 | ### Appendix table 18. - continued | Field and
racial/ethnic group | Teaching | Production/
inspection | Reporting, statistical work, and computing | |----------------------------------|----------|---------------------------|--| | Total scientists | | | | | and engineers (2) | 276,300 | 529,000 | o41,100 | | White | 251,500 | 480,900 | 308,500 | | Black | 8,000 | 11,600 | 8,100 | | Asian | 14,300 | 24,000 | 17,200 | | Native American | 500 | 3,900 | 1,600 | | Hispanic (3) | 3,900 | 12,200 | 7,900 | | Scientists | 223,300 | 124,400 | 237,200 | | White | 203,900 | 111,500 | 214,800 | | Black | 7,400 | 3,000 | 6,300 | | Asian | 10,200 | 5,600 | 11,500 | | Native American | 400 | 1,400 | 1,100 | | Hispanic | 2,830 | 2,500 | 5,200 | | Physical scientists | 39,000 | 24,100 | 5,700 | | White | 37,300 | 21,600 | 5,500 | | Black | 300 | 700 | 200 | | Asian | 1,300 | 1,500 | (4) | | Native American | (4) | (4) | (4) | | Hispanic | 100 | 200 | 300 | | Mathematical scientists | 33,800 | 3,500 | 10,900 | | White | 27,300 | 3,10ť | 9,800 | | Black | 2,700 | (4) | 400 | | Asian | 3,100 | 400 | 600 | | Native American | 100 | (4) | (4) | | Hispanic | 700 | (4) | 100 | | Computer specialists | 12,800 | 15,900 | 180,700 | | White | 11,500 | 12,700 | 161,900 | | Black | (4) | 1,100 | 4,500 | | Asian | 1,100 | 1,700 | 10,300 | | Native American | (4) | (4) | 1,100 | | Hispanic | 100 | 200 | 3,800 | | Field and
racial/ethnic group | Teaching | Production/
inspection | Reporting, statistical work, and computing | |----------------------------------|----------|---------------------------|--| | Environmental scientists | 8,300 | 21,900 | 5,700 | | White | 8,000 | 20,600 | 5,500 | | Black | (4) | 100 | 100 | | Asian | 200 | 300 | 200 | | Native American | 100 | 100 | (4) | | Hispanic | 400 | 300 | 100 | | Life scientists | 46,700 | 34,700 | 8,800 | | White | 44,480 | 32,500 | 8,200 | | Black | 1,000 | 200 | 300 | | Asian | 1,000 | 1,200 | 100 | | Native American | 200 | 200 | (4) | | Hispanic | 400 | 700 | 100 | | Psy chologists | 25,900 | 7,600 | 2,000 | | White | 25,100 | 5,900 | 2,000 | | Black | 600 | 300 | (4) | | Asian | 200 | (4) | (4) | | Native American | (4) | 600 | (4) | | Hispanic | 200 | 800 | (4) | | Social scientists | 56,800 | 16.700 | 23,500 | | White | 50,300 | 15,100 | 21,900 | | Black | 2,800 | 600 | 900 | | Asian | 3,500 | 500 | 400 | | Native American | 100 | 600 | (4) | | Hispanic | 900 | 200 | 805 | | Engin ee rs | 53,000 | 404,600 | 103,900 | | White | 47,600 | 369,400 | 93,700 | | Black | 600 | 8,600 | 1,800 | | Asian | 4,100 | 18,400 | 5,700 | | Native American | (4) | 2,500 | 400 | | Hispanic | 1,100 | 9,700 | 2,700 | ⁽¹⁾ Includes consulting, other, and no report. (2) Detail will not add to total employed because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. (3) Includes members of all racial groups. (4) Too few cases to estimate. Appendix table 19. Employed women scientists and engineers by field, racial/ethnic group, and selected primary work activity: 1986 | | | | | <u>`</u> | | |----------------------------------|-----------------------|-----------|-------------|------------------------|-----------------------| | Field and
racial/ethnic group | Total
Employed (1) | P.esearch | Development | Management
 of R&D | General
management | | otal scientists | | | | | | | and engineers (2) | 698,600 | 79,000 | 73,200 | 31,400 | 102,500 | | White | 608,900 | 69,900 | 63,000 | 27,500 | 86,600 | | | 34,500 | 2,600 | 2,000 | 2,000 | 6,400 | | Plack | 36,300 | 4,800 | 5,200 | 1,700 | 6,300 | | Asian | | | 100 | (4) | 900 | | Native American | 2,700 | 200 | | 200 | 2,900 | | Hispanic (3) | 19,600 | 2,200 | 2,100 | 200 | 2,700 | | Scientists | 599,600 | 70,200 | 41,000 | 27,000 | 93,600 | | White | 524,800 | 61,800 | 35,200 | 24,100 | 79,100 | | Plack | 30,100 | 2,600 | 1,:00 | 1,900 | 5,800 | | | 29,000 | 4,200 | 3,000 | 1,100 | 5,800 | | Asian | 29,000 | 200 | (4) | (4) | 900 | | Native American | 2,400 | | | 100 | 2,600 | | Hispanic | 16,400 | 2,000 | 1,100 | 100 | 2,000 | | Physical scientists | 38,300 | 9,700 | 5,100 | 2,100 | 3,100 | | Hhi ti | 31,700 | 8,200 | 3,800 | 1,900 | 2,900 | | Black | 1,700 | 400 | 400 | 100 | 100 | | | 4,200 | 900 | 800 | 100 | 200 | | Asian | | (4) | (4) | (4) | (4) | | Native American | (4) | | | ìōó | (4) | | Hispanic | 900 | 200 | 200 | 100 | (7) | | Mathematical scientists | 53,900 | 1,600 | 1,300 | 2,500 | 4,790 | | White | 30,300 | 1,500 | 1,200 | 1,900 | 4,500 | | Black | 2,300 | 100 | 100 | 50 0 | 100 | | | 800 | 100 | (4) | 100 | (4) | | Asian | 100 | (4) | (4) | (4) | 100 | | Nativa American | | (4) | (4) | (4) | (4) | | Hispanic | 1,200 | (4) | (4) | (4) | | | Computer specialists | 162,500 | 3,800 | 25,400 | 5,600 | 10,600 | | White | 143,000 | 3,500 | 21,900 | 5,100 | 9,300 | | Black | 7,200 | (4) | 600 | 200 | 1,000 | | | 8,800 | 200 | 1,600 | 200 | 300 | | Asian | 400 | (4) | (4) | (4) | (4) | | Native American | | (4) | 800 | (4) | 100 | | Hispanic | 2,900 | (4) | 000 | 377 | | Appendix table 19. - continued | Field and
racial/ethnic group | Total
Employed (1) | Research | Development | Management
of R&P | General
management | |----------------------------------|-----------------------|--------------|-------------|----------------------|-----------------------| | Environmental scientists | 12,900 | 4,400 | 800 | 50 v | 1,400 | | White | 12,400 | 4 300 | 700 | | | | Black | 100 | 4,200
(4) | 700
(4) | 500 | 1,400 | | Asian | 200 | 100 | 100 | (4)
(4) | (4) | | Native American | 100 | (4) | (4) | (4) | (4) | | His panic | 200 | 100 | (4) | (4) | (4)
(4) | | life scientists | 102,800 | 32,300 | 5,100 | 4,000 | 13,000 | | White | 89,100 | 27,600 | 4,600 | 800, | 10,900 | | Black | 3,300 | 1,400 | (4) | 100 | 600 | | Asian | 5,600 | 2,400 | 5 00 | 100 | 500 | | Native American | 1,000 | (4) | (4) | (4) | 600 | | Hispanic | 4,100 | 1,400 | (4) | (4) | 500 | | Psychologists | 115,200 | 7,600 | 1,700 | 4,300 | 24,400 | | White | 102,500 | 6,700 | 1,500 | 4,000 | 19,700 | | Black | 6,000 | 400 | (4) | 300 | 1,100 | | Asian | 4,400 | 200 | (4) | (4) | 3,300 | | Native American | 500 | (4) | (4) | (4) | (4) | | Hispanic | 3,100 | 300 | (4) | (4) | 600 | | Social scientists | 134,000 | 10,800 | 1,700 | 8,100 | 36,400 | | White | 115,800 | 10,100 | 1,500 | 7,000 | 30,500 | | Black | 9,400 | 200 | 100 | 70 0 | 3,000 | | Asian
Native American | 5,000 | 40 0 | (4) | 500 | 1,400 | | Native American
Hispanic | 400 | 200 | (4) | (4) | 200 | | птэраптс | 4,000 | (4) | (4) | (4) | 1,400 | | ngi neers | 99,000 | 8,900 | 32,200 | 4,300 | 8,900 | | White | 84,100 | 8,100 | 27,900 | 3,400 | 7,500 | | Black | 4,400 | (4) | 800 | 100 | 7,500
500 | | Asian | 7,300 | 500 | 2,300 | 700 | 600 | | Native American | 300 | (4) | 100 | (4) | (4) | | Hispanic | 3,200 | 200 | 1,100 | (4) | 400 | ### Appendix table 19. - continued | Field and
racial/ethnic group | Teaching | Production/
inspection | Reporting,
statistical work
and computing | |----------------------------------|----------|---------------------------|---| | Total scientists | 81,500 | 53,600 | 131,700 | | and engineers (2) | 01,500 | 33,000 | | | White | 73,600 | 45,000 | 114,400 | | Black | 2,800 | 3,400 | 7 . 1 0 0 | | Asian | 2,600 | 3,700 | 8,200 | | Native American | 200 | 100 | 300 | | Hispanic (3) | 3,500 | 1,500 | 2,400 | | Scientists | 77,500 | 34,600 | 122,400 | | | 70,400 | 28,700 | 107,30 0 | | White | 2,800 | 2,300 | 5,800 | | Black | 2,100 | 2,600 | 7,500 | | Asian | 200 | 100 | 100 | | Native American | 3,400 | 800 | 2,200 | | Hispanic | 3,400 | • | 4 000 | | Physical scientists | 6,800 | 8,000 | 1,200 | | White | 6,400 | 5,700 | 1,100 | | Black | 100 | 400 | (4) | | As ia n | 100 | 1,900 | (4) | | Native American | (4) | (4) | (4) | | Hispanic | 200 | 100 | (4) | | Mathematical scientists | 12,800 | 1,600 | 5,600 | | | 11,600 | 1.100 | 4,90 0 | | <u>Mhite</u> | 700 | 400 | 400 | | Black | 200 | (4) | 300 | | Asian | (4) | (4) | (4) | | Mative American | 700 | (4) | 20 0 | | Hisp a nic | 700 | | | | Computer specialists | 6,800 | 4,500 | 90,600 | | White | 6,000 | 4,000 | 79,40 0 | | Black | 100 | 300 | 4,500 | | Asian | 200 | 20 0 | 5,60 0 | | Native American | (4) | (4) | 100 | | Hispanic | 400 | (4) | 1,30 0 | | Field and
racial/ethnic group | Teaching | Production/
inspection | Reporting,
statistical work
and computing |
----------------------------------|----------|---------------------------|---| | Environmental scientists | 900 | 1,800 | 1,100 | | White | 900 | 1,700 | 1,100 | | Black | (4) | (4) | (4) | | Asi an | (4) | (4) | (4) | | Native American | (4) | (4) | (4) | | Hispanic | (4) | 100 | (4) | | Life scientists | 14,700 | 9,300 | 4,500 | | White | 13,500 | 8,200 | 3,800 | | Black | 300 | 200 | 100 | | Asian | 600 | 400 | (4) | | Native American | (4) | 100 | (4) | | Hispanic | 400 | 500 | 100 | | Psychologists | 13,200 | 3,400 | 3,300 | | White | 12,100 | 3,100 | 2,900 | | Black | 500 | 300 | 200 | | Asi a n | 100 | (4) | 200 | | Native American | 200 | (4) | (4) | | Hispanic | 400 | 100 | 200 | | Social scientists | 22,300 | 5,900 | 16,000 | | White | 19,800 | 4,800 | 14,000 | | Black | 1,000 | 600 | 500 | | Asian | 800 | 100 | 1,400 | | Native American | (4) | (4) | (4) | | Hispanic | 1,300 | (4) | 400 | | Engineers | 3,900 | 19,000 | 9,400 | | White | 3,200 | 16,300 | 7,100 | | Black | (4) | 1,100 | 1,300 | | Asian | 500 | 1,100 | 700 | | Native American | (4) | (4) | 100 | | Hispanic | 100 | 800 | 200 | Includes consulting, other, and no report. Detail will not add to total employed because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. Includes members of all racial groups. Too few cases to estimate. # Appendix table 20. Doctoral scientists and engineers in four-year colleges and universities by field, racial/ethnic group, and tenure status: 1985 | Field and
racial/ethnic group | Total, four-year colleges & universities (1) | Tenure-track:
Tenured | Tenure~track:
Not tenured | Non-tenure
track | |--------------------------------------|--|--------------------------|------------------------------|---------------------| | otal scientists
and engineers (2) | 202,000 | 119,300 | 34,400 | 33,400 | | White | 181,100 | 108,200 | 30,300 | 29,400 | | Black | 3,500 | 1,900 | 700 | 600 | | Asian | 14,800 | 7,600 | 3,100 | 3,100 | | Native American | 300 | 200 | 1 0 0 | (4) | | Hispanic (3) | 2,900 | 1,300 | 600 | 700 | | Sciantists | 180,500 | 106,200 | 30,000 | 31,300 | | White | 163,100 | 96,700 | 26,900 | 27,800 | | Black | 3,400 | 1,900 | 600 | 600 | | Asian | 11,900 | 6,100 | 2,200 | 2,800 | | Native American | 200 | 200 | (4) | (4) | | Hispanic | 2,600 | 1,200 | 600 | 700 | | Physical scientists | 28,200 | 16,500 | 3,000 | 5,000 | | White | 25,100 | 14,900 | 2,700 | 4,200 | | Black | 300 | 100 | (4) | 100 | | Asian | 2,300 | 1,100 | 200 | 700 | | Native American | 100 | 100 | (4) | (4) | | Hispanic | 400 | 300 | (4) | (4) | | Mathematical scientists | 13,000 | 9,500 | 2,100 | 800 | | White | 11,600 | 8,500 | 1,800 | 600 | | Black | 100 | 100 | (4) | (4) | | Asian | 1,100 | 700 | 200 | 100 | | Native American | (4) | (4) | (4) | (4) | | Hispanic | 200 | 100 | 100 | (4) | #### Appendix table 20. - continued | Field and racial/ethnic group | Total, four-year
colleges &
universities (1) | Tenure-track:
Tenured | Tenure-track:
 Not tenured
 | Non-tenur
track | |-------------------------------|--|--------------------------|------------------------------------|--------------------| | Computer specialists | 5,100 | 2,200 | 1,400 | 1,10 | | White | 4,400 | 2,000 | 1,100 | 1.00 | | Black | (4) | (4) | (4) | (4 | | Asian | 6υυ | 200 | 200 | 100 | | Native American | (4) | (4) | (4) | (4 | | Hispanic | 100 | 100 | (4) | (4 | | Environmental scientis's | 7,100 | 4,000 | 1,100 | 1,40 | | White | 6,500 | 3,800 | 1,100 | 1,20 | | 31ack | (4) | (4) | (4) | (4 | | Ásian | 400 | 200 | (4) | 10 | | Native American | (4) | (4) | (4) | (4 | | Hispanic | 100 | 100 | (4) | (4 | | Life scientists | 61,800 | 33,200 | 11,000 | 13,70 | | White | 55,900 | 30,400 | 9 900 | 12,10 | | Black | 900 | 500 | 200 | 20 | | Asian | 4,500 | 2,000 | 800 | 1,40 | | Native American | (4) | (4) | (4) | (4 | | Hispanic | 800 | 400 | 200 | 20 | | Psychologists | 21,500 | 12,400 | 3,200 | 4,30 | | White | 20,200 | 11,800 | 3,000 | 4.00 | | Black | 600 | 300 | 100 | 20 | | Asian | 300 | 200 | 100 | 10 | | Native American | (4) | (4) | (4) | (4 | | Hispanic | 400 | 100 | 100 | 20 | #### Appendix table 20. - continued | Field and | Total, four-year colleges & universities (1) | Tenure-track: | Tenure-track: | Non-tenure | |---------------------|--|---------------|---------------|------------| | racial/ethnic group | | Tenured | Not tenured | track | | Social scientists | 43,800 | 28,300 | 8,200 | 5,100 | | White | 39,300 | 25,400 | 7,400 | 4,600 | | Black | 1,300 | 900 | 300 | 100 | | Asian | 2,700 | 1,700 | 500 | 300 | | Native American | (4) | (4) | (4) | (4) | | Hispanic | 600 | 200 | 200 | 200 | | Engineers | 21,500 | 13,200 | 4,400 | 2,000 | | White | 18,000 | 11,500 | 3,300 | 1,600 | | Black | 200 | (4) | 100 | (4) | | Asian | 3,000 | 1,500 | 1,000 | 300 | | Native American | 100 | (4) | (4) | (4) | | Hispanic | 300 | 190 | (4) | (4) | (1) Includes tenure status unknown and no report.(2) Detail will not add to total employed becausea) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. (3) Includes members of all racial groups. (4) Too few cases to estimate. # Appendix table 21. Doctoral men scientists and engineers in four-year colleges and universities by field, racial/ethnic group, and tenure status: 1985 | Field and racial/ethnic group | Total, four-year
colleges &
universities (1) | Tenure-track:
Tenured | Tenure-track:
Not tenured | Non-tenure
track | |-------------------------------|--|--------------------------|------------------------------|---------------------| | Total scientists | | | | | | and engineers (2) | 170,300 | 107,500 | 26,900 | 23,500 | | White | 152,900 | 97,600 | 23,500 | 20 700 | | Black | 2,600 | 1,500 | 400 | 20,700
400 | | Asian | 12,700 | 7,000 | 2,700 | 2,200 | | Native American | 200 | 200 | 100 | (4) | | Hispanic (3) | 2,400 | 1,100 | 500 | 500 | | Scientists | 149,300 | 94,500 | 22,700 | 21,600 | | White | 135,200 | 86,200 | 20,400 | 19,100 | | Black | 2,400 | 1,500 | 300 | 400 | | Asi a n | 9,800 | 5,500 | 1,800 | 1,900 | | Native American | 200 | 200 | (4) | (4) | | Hispanic | 2,100 | 1,000 | 400 | 500 | | Physical scientists | 26,100 | 15,700 | 2,600 | 4,300 | | White | 23,400 | 14,200 | 2,400 | 3,600 | | Black | 300 | 100 | (4) | 100 | | Asian | 2,000 | 1,100 | 200 | 600 | | Native Americar | 100 | 100 | (4) | (4) | | Hispanic | 400 | 200 | (4) | (4) | | Mathematical scientists | 11,900 | 8,800 | 1,800 | 600 | | Mhite | 10,600 | 8,000 | 1,600 | 500 | | Black | 100 | 100 | (4) | (4) | | Asian | 1,000 | 600 | 20Ó | 100 | | Native American | (4) | (4) | (4) | (4) | | Hispanic | 200 | 100 | 100 | (4) | Appendix table 21. - continued | , | universities (1) | Tenured | Not tenured
 | track | |-----------------------------|------------------|---------|-----------------|-------| | Computer specialists | 4,700 | 2,100 | 1,200 | 1,00 | | White | 4,000 | 1,900 | 1,000 | 90 | | | (4) | (4) | (4) | (4 | | Black | 600 | 200 | 200 | 10 | | Asian | (4) | (4) | (4) | (4 | | Native American | 100 | 100 | (4) | (4 | | Hispanic | 100 | 100 | (4) | • | | Environmental scientists | 6,600 | 3,900 | 1,000 | 1,20 | | White | 6,200 | 3,700 | 900 | 1,10 | | | (4) | (4) | (4) | (4 | | Black | 300 | 200 | (4) | 10 | | Asian | (4) | (4) | (4) | (| | Native American | 100 | (4) | (4) | į (| | Hispanic | 100 | (4) | (4) | • | | Life scientists | 48,900 | 29,200 | 8,100 | 8,8 | | White | 44,500 | 26,900 | 7,)0 | 7,8 | | | 600 | 300 | 100 | 11 | | Black | 3,400 | 1,800 | 700 | 8 | | Asian | (4) | (4) | (4) | () | | Native American | 600 | 300 | 100 | 2 | | Hispanic | 800 | 300 | 100 | | | Psychologists | 15,300 | 10,000 | 1,900 | 2,41 | | White | 14,500 | 9,600 | 1,800 | 2,3 | | Black | 400 | 200 | 100 | 1 | | | 2 0 0 | 100 | (4) | 1 | | Asian | (4) | (4) | (4) | (| | Native American
Hispanic | 300 | 100 | (4) | 1 | Appendix table 21. - continued | Field and racial/ethnic group | Total, four-year
colleges &
universities (1) | Tenure-track:
Tenured | Tenure-track:
 Not tenured | Non-tenure
track | |--|--|--------------------------------------|-----------------------------------|-----------------------------------| | Social scientists | 35,800 | 24,700 | 6,100 | 3,300 | | White
Black
Asian
Native American
Hispanic | 32,000
1,000
2,300
(4)
500 | 22,000
800
1,600
(4)
200 | 5,400
200
500
(4)
200 | 3,000
100
200
(4)
100 | | Engineers | 21,100 | 13,100 | 4,200 | 1,900 | | White
Black
Asian
Native American
Hispanic | 17,700
200
2,900
100
300 | 11,400
(4)
1,500
(4)
100 | 3,200
100
900
(4)
(4) | 1,600
(4)
300
(4)
(4) | 1,5 Includes tenure status unknown and no report. Detail will not add to total employed because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. Includes members of all racial groups. Too few cases to estimate. # Appendix table 22. Doctoral women scientists and engineers in four-year colleges and universities by field, racial/ethnic group, and tenure status: 1985 | Field and
racial/ethnic group | Total, four-year
colleges &
universities (1) | Tenure-track:
Tenured | Tenure-track:
 Not tenured
 | Non-tenure
track | |-----------------------------------|--|--------------------------|------------------------------------|---------------------| | otal scientists
and engineers (2) | 31,700 | 11,800 | 7,500 | 9,800 | | White | 28.300 | 10,600 | 6,700 | 8,700 | | Black | 206 | 400 | 300 | 200 | | Asian | 2,10) | 700 | 400 | 900 | | Native American | (4) | (4) | (4) | (4) | | Hispanic (3) | ŠÓÓ | 200 | 100 | 200 | | Scientists | 31,200 | 11,700 | 7,300 | ۶,700 | | White | 27,900 | 10,500 | 6,600 | 8,600 | | Black | 900 | 400 | 300 | 200 | | Asian | 2,100 | 700 | 400 | 901 | | Native American | (4) | (4) | (4) | (4) | | Hispanic | 500 | 200 | 100 | 200 | | Physical scientists | 2,100 | 800 | 300 | 800 | | White | 1,800 | 700 | 300 | 500 | | Black | (4) | (4) | (4) | (4) | | Asian | 300 | 100 | (4) | 101 | | Native American | (4) | (4) | (4) | (4 | | Hispanic | 100 | (4) | (4) | (4) | | Mathematical scientists | 1,100 | 700 | 300 | 20 | | White | 1,030 | 500 | 300 | 10 | | Black | (4) | (4) | (4) | (4 | | Asian | 200 | 100 | (4) | (4 | | Native American | (4) | (1) | (4) | (4 | | Hispanic | (4) | (4) | (4) | (4 | ### Appendix table 22. - continued | Field and
racial/ethnic group | Total, four-year
colleges &
universities (1) | Tenure-track:
Tenured | Tenure-track:
Not tancred | Non-tenur
track | |----------------------------------|--|--------------------------|------------------------------|--------------------| | Computer specialists | 500 | 100 | 200 | 1 0 | | White | 400 | 107 | 100 | 10 | | Black | (4) | (4) | (4) | (4) | | Asian | (4) | (4) | (4) | (4) | | Native American | (4) | (4) | (4) | (4 | | Hispanic | (4) | (4) | (4) | (4 | | Environmental scientists | 500 | 100 | 100 | 20 | | White | 400 | 100 | 100 | 10 | | Black | (4) | (4) | (4. | (4 | | Asian | (4) | (4) | (4) | (4 | | Native American | (4) | (6) | (4) | (4 | | Hispanic | (4) | (4) | (4) | (4 | | Life scientists | 12,900 | 4,000 | 2,900 | 4,90 | | White | 11,400 | 3.500 | 2,600 | 4.30 | | Black | 300 | 200 | 100 | 10 | | Asia n | 1,100 | 300 | 200 | 50 | | Native American | (4) | (4) | (4) | (4 | | Hispanic | 200 | 100 | (4) | 10 | | Psychologists | 6,200 | 2,400 | 1,300 | 1,90 | | White | 5,700 | ^ວ . 200 | 1,200 | 1,70 | | Black | 300 | 100 | 100 | 10 | | Asian | 200 | 100 | (4) | (4 | | Native American | (4) | (4) | (4) | 14 | | Hisp a nic | 100 | (4) | (4) | (4 | Appendix table 22. - continued | Field and
racial/ethnic group | Field and Iotal, four-year colleges & universities (1) | | Tenure-track:
 Not tenured | Non-tenure
track | |----------------------------------|--|----------------|--------------------------------|---------------------| | Social scientists | 8,000 | 3,700 | 2,200 | 1,800 | | White | 7,200 | 3, 3 00 | 2,000 | 1,600 | | Black | 300 | 100 | 100 | (4) | | Asian | 309 | 100 | 100 | 100 | | Native American | (4) | (4) | (4) | (4)
(4) | | Hispanic | 100 | (4) | (4) | (4. | | Engineers | 400 | 1 0 0 | 200 | 100 | | White | 400 | 100 | 200 | 10 | | Black | (4) | (4) | (4) | (4) | | Asian | 100 | (4) | (4) | (4 | | Native American | (4) | (4) | (4) | (4 | | Hispanic | (4) | (4) | (4) | (4 | (1) Includes tenure status unknown and no report. (2) Detail will not add to total employed because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. (3) Includes members of all racial groups. (4) Too few cases to estimate. # Appendix table 23. Doctoral scientists and engineers in four-year colleges and universities by field, racial/ethnic group, and academic rank: 1985 | | Academic rank | | | | | | | | | |-------------------------------|--|----------------|------------------------|------------------------|--|--|--|--|--| | Field and racial/ethnic group | Total, four-year
colleges &
universities (1) | Full professor | Associate
Professor | Assistant
Professor | | | | | | | otal scientists | | | | | | | | | | | and engineers (2) | 202,000 | 79,600 | 48,800 | 36,500 | | | | | | | White | 181,100 | 72,300 | 43,400 | 32,500 | | | | | | | Black | 3,500 | 1,000 | 1,200 | 700 | | | | | | | Asian | 14,800 | 5,300 | 3,400 | 3,000 | | | | | | | Native American | 300 | 100 | 200 | (4) | | | | | | | Hispanic (3) | 2,900 | 700 | 800 | 700 | | | | | | | Scientists | 180,500 | 69,900 | 44,100 | 32,700 | | | | | | | White | 163,100 | 63,800 | 39,500 | 29,700 | | | | | | | Black | 3,400 | 1,000 | 1,100 | 700 | | | | | | | Asian | 11,900 | 4,300 | 2,800 | 2,100 | | | | | | | Native American | 200 | 100 | 100 | (4) | | | | | | | Hispanic | 2,600 | 700 | 700 | 600 | | | | | | | Physical scientists | 28,200 | 12,700 | 4,700 | 3,100 | | | | | | | White | 25,100 | 11,500 | 4,200 | 2,700 | | | | | | | Black | 300 | 100 | (4) | (4) | | | | | | | Asian | 2,300 | 900 | 200 | 200 | | | | | | | Native American | 100 | (4) | (4) | (4) | | | | | | | Hispanic | 400 | 200 | (4) | (4) | | | | | | | Mathematical scientists | 13,000 | 6 500 | 3,300 | 2,400 | | | | | | | White | 11,600 | 5,900 | 2,890 | 2,100 | | | | | | | Black | 100 | 100 | (4) | (4) | | | | | | | Asian | 1,100 | 400 | 400 | 300 | | | | | | | Native American | (4) | (4) | (4) | (4) | | | | | | | Hispani c | 200 | 100 | (4) | 100 | | | | | | ### Appendix table 23. - continued | | Academic rank | | | | | | | | |----------------------------------|--|---------------------|------------------------|------------------------|--|--|--|--| | Field and
racial/ethnic group | Total, four-year
colleges &
universities (1) |
 Full professor | Associate
Professor | Assistant
Professor | | | | | | Computer specialists | 5,100 | 1,200 | 1,400 | 1,20 | | | | | | White | 4,400 | 1,100 | 1,200 | 90 | | | | | | Black | (4) | (4) | (4) | (4 | | | | | | Asian | 600 | 200 | 200 | 20 | | | | | | Native American | (4) | (4) | (4) | (4 | | | | | | Hispanic | 100 | (4) | (4) | (4 | | | | | | Environmental scientists | 7,100 | 2,900 | 1,400 | 1,10 | | | | | | White | 6,600 | 2,700 | 1,300 | 1,10 | | | | | | Black | (4) | (4) | (4) | (4 | | | | | | Asian | 400 | 100 | 100 | 10 | | | | | | Native American | (4) | (4) | (4) | (4 | | | | | | Hispanic | 100 | (4) | (4) | (4 | | | | | | Life scientists | 61,800 | 21,400 | 15,100 | 11,80 | | | | | | White | 55,900 | 19,600 | 13,600 | 10,70 | | | | | | Black | 900 | 300 | 300 | 20 | | | | | | Asian | 4,500 | 1,400 | 1,000 | 80 | | | | | | Native American | (4) | (4) | (4) | (4 | | | | | | Hispanic | 800 | 200 | 200 | 10 | | | | | | Psychologists | 21,500 | 7,900 | 5,600 | 4,20 | | | | | | White | 20,200 | 7,600 | 5,200 | 3,90 | | | | | | Black | 600 | 100 | 200 | 20 | | | | | | Asian | 300 | 100 | (4) | 10 | | | | | | Native American | (4) | (4) | (4) | (4 | | | | | | Hispanic | 400 | (4) | 100 | 10 | | | | | Appendix table 23. - continued | Field and racial/ethnic group Social scientists | | Academic | rank | | |---|--|----------------|------------------------|------------------------| | | Total, four-year
colleges &
universities (1) | Full professor | Associate
Professor | Assistant
Professor | | Social scientists | 43,800 | 17,300 | 12,700 | 9,000 | | White | 39,300 | 15,500 | 1 ,100 | 8,200 | | Black | 1,300 | 400 | 500 | 300 | | Asian | 2,700 | 1,200 | 900 | 40 | | Native American | (4) | (4) | (4) | (4 | | Hispanic | 600 | 100 | 200 | 20 | | Engineers | 21,500 | 9,700 | 4,700 | 3,80 | | White | 18,000 | 8,500 | 3,900 | 2,80 | | Black | 200 | (4) | 100 | (4 | | Asian | 3,000 | 1,000 | 600 | 90 | | Native American | 100 | (4) | (4) | (4 | | Hispanic | 300 | (4) | 100 | (4 | Includes instructor, other, and no report. Detail will not add to total employed because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. Includes members of all racial groups. Too few cases to estimate. ## Appendix table 24. Doctoral men scientists and engineers in four-year colleges and universities by field, racial/ethnic group, and academic rank: 1985 | | | Academic | rank | | |-------------------------------|--|----------------|------------------------|------------------------| | Field and racial/ethnic group | Total, four-year colleges & universities (1) | Full professor | Associate
Professor | Assistant
Professor | | otal scientists | | | | | | and engineers (2) | 170,300 | 74,400 | 40,900 | 27,000 | | White | 152,900 | 67,700 | 36,400 | 23,900 | | Black | 2,600 | 800 | 900 | 300 | | Asian | 12,700 | 4,900 | 2,900 | 2,500 | | Native American | 200 | 100 | 200 | (4) | | Hispanic (3) | 2,400 | 600 | 700 | 500 | | mopanio (o) | 2,100 | | | 300 | | Scientists | 149,300 | 64,700 | 36,300 | 23,3 0 0 | | White | 135,200 | 59,200 | 32,600 | 21,200 | | Black | 2,400 | 800 | 800 | 300 | | Asian | 9,800 | 4,000 | 2,300 | 1,600 | | Native American | 200 | 100 | 100 | (4) | | Hispanic | 2,100 | 600 | 500 | 500 | | Physical scientists | 26,100 | 12,300 | 4,300 | 2,600 | | White | 23,400 | 11,100 | 3,900 | 2,400 | | Black | 300 | 100 | (4) | (4) | | Asian | 2,000 | 900 | 200 | 200 | | Native American | 100 | (4) | (4) | (4) | | Hispanic | 400 | 200 | (4) | (4) | | Mathematical scientists | 11,900 | 6,200 | 2,900 | 2,090 | | White | 10,600 | 5,600 | 2,500 | 1,800 | | Black | 100 | 100 | (4) | (4) | | Asian | 1,000 | 400 | 300 | 300 | | Native American | (4) | (4) | (4) | (4) | | Hispanic | 200 | 100 | (4) | 100 | | | Academic rank | | | | | | | | | |--|--|----------------|------------------------|------------------------|--|--|--|--|--| | White Black Asian Native American Hispanic Environmental scientists White Black Asian Native American Hispanic | Total,
four-year
colleges &
universities (1) | Full professor | Associate
Professor | Assistant
Professor | | | | | | | Computer specialists | 4,700 | 1,200 | 1,300 | 1,00 | | | | | | | White | 4,000 | 1,000 | 1,200 | 80 | | | | | | | Black | (4) | (4) | (4) | (4 | | | | | | | | 600 | 200 | 200 | 20 | | | | | | | | (4) | (4) | (4) | (4 | | | | | | | | 100 | (4) | (4) | (4 | | | | | | | Environmental scientists | 6,600 | 2,800 | 1,300 | 1,00 | | | | | | | White | 6,290 | 2,600 | 1,200 | 90 | | | | | | | Black | (4) | (4) | (4) | (4 | | | | | | | | 300 | 100 | 100 | (4 | | | | | | | Native American | (4) | (4) | (4) | (4 | | | | | | | Hispanic | 100 | (4) | (4) | (4 | | | | | | | Life scientists | 48,900 | 19,700 | 12,000 | 8,30 | | | | | | | White | 44,500 | 18,100 | 10,800 | 7,60 | | | | | | | Black | 600 | 200 | 200 | 1 ù | | | | | | | Asian | 3,400 | 1,200 | 900 | 60 | | | | | | | Native American | (4) | (4) | (4) | (4 | | | | | | | Hispanic | 600 | 200 | 200 | 10 | | | | | | | Psychologists | 15,300 | 6,800 | 4,100 | 2,30 | | | | | | | White | 14,500 | 6,500 | 3,900 | 2,10 | | | | | | | Black | 400 | 100 | 100 | 10 | | | | | | | Asian | 200 | 100 | (4) | (4 | | | | | | | Native American | (4) | (4) | (4) | (4 | | | | | | | Hispanic | 300 | (4) | 100 | 10 | | | | | | | | Academic rank | | | | | | | | |-------------------------------|--|----------------|------------------------|------------------------|--|--|--|--| | Field and racial/ethnic group | Total, four-year
colleges &
universities (1) | Full professor | Associate
Professor | Assistant
Professor | | | | | | Social scientists | 35,800 | 15,800 | 10,400 | 6,200 | | | | | | White | 32,000 | 14,100 | 9,100 | 5,70 | | | | | | Black | 1,000 | 400 | 400 | 10 | | | | | | Asian | 2,300 | 1,100 | 800 | 30 | | | | | | Native American | (4) | (4) | (4) | (4 | | | | | | Hispanic | 500 | (4) | 100 | 20 | | | | | | Engineers | 21,100 | 9,600 | 4,600 | 3,60 | | | | | | White | 17,700 | 8,500 | 3,800 | 2,70 | | | | | | Black | 200 | (4) | 100 | (4 | | | | | | Asian | 2,900 | 1,000 | 600 | 90 | | | | | | Native American | 100 | (4) | (4) | (4 | | | | | | Hispanic | 300 | (4) | 100 | (4 | | | | | Includes instructor, other, and no report. Detail will not add to total employed because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. Includes members of all racial groups. Too few cases to estimate. ## Appendix table 25. Doctoral women scientists and engineers in four-year colleges and universities by field, racial/ethnic group, and academic rank: 1985 | |
 | Ac ade mic | rank | | |----------------------------------|--|-------------------|------------------------|------------------------| | Field and
racial/ethnic group | Total, four-year
colleges &
universities (1) | Full professor | Associate
Professor | Assistant
Professor | | otal scientists | | | | | | and engineers (2) | 31,700 | 5 ,200 | 7,900 | 9,500 | | White | 28,300 | 4,600 | 7,100 | 8,600 | | Black | 900 | 200 | 300 | 300 | | Asian | 2,100 | 400 | 400 | 500 | | Native American | (4) | (4) | (4) | (4) | | Hispanic (3) | 500 | 100 | 100 | 200 | | Scientists | 31,200 | 5,200 | 7,800 | 9,400 | | White | 27,900 | 4,600 | 7,000 | 8,400 | | Black | 900 | 200 | 300 | 310 | | Asian | 2,100 | 400 | 400 | 500 | | Native American | (4) | (4) | (4) | (4) | | Hispanic | 500 | 100 | 100 | 200 | | Physical scientists | 2,100 | 400 | 400 | 400 | | White | 1,800 | 400 | 300 | 400 | | Black | (4) | (4) | (4) | (4) | | Asian | 300 | (4) | 100 | (4) | | Native American | (4) | (4) | (4) | (4) | | Hispanic | 106 | (4) | (4) | (4) | | Mathematical scientists | 1,100 | 300 | 400 | 400 | | White | 1,000 | 200 | 300 | 300 | | Black | (4) | (4) | (4) | (4) | | Asian | 200 | (4) | 100 | (4) | | Native American | (4) | (4) | (4) | (4) | | Hispanic | (4) | (4) | (4) | (4) | Appendix table 25. - continued | Computer specialists White Black Asian Native American Hispanic | i
I | Academic | rank | | |--|--|----------------|------------------------|------------------------| | Field and
racial/ethnic group | Total, four-year
colleges &
universities (1) | Full professor | Associate
Professor | Assistant
Professor | | Computer specialists | 500 | (4) | 100 | 200 | | White | 400 | (4) | 100 | 20 | | | (4) | (4) | (4) | (4 | | | (4) | (4) | (4) | (4 | | | (4) | (4) | (4) | (4 | | | (4) | (4) | (4) | (4 | | Environmental scientists | 500 | (4) | 100 | 20 | | White | 400 | (4) | 100 | 10 | | Black | (4) | (4) | (4) | (4 | | Asian | (4) | (4) | (4) | (4 | | Native American | (4) | (4) | (4) | (4 | | Hispanic | (4) | (4) | (4) | (4 | | life scientists | 12,900 | 1,800 | 3,100 | 3,50 | | White | 11,400 | 1,500 | 2,800 | 3,10 | | Black | 300 | 100 | 100 | 10 | | Asian | 1,100 | 200 | 200 | 30 | | Native American | (4) | (4) | (4) | (4 | | Hi s panic | 200 | (4) | (4) | (4 | | Psychologists | 6,200 | 1,100 | 1,500 | 1,90 | | White | 5,700 | 1,000 | 1,400 | 1,70 | | Black | 300 | (4) | 100 | 10 | | Asian | 200 | (4) | (4) | (4 | | Native Am e rican | (4) | (4) | (4) | (4 | | Hispanic | 100 | (4) | (4) | (4 | #### Appendix table 25. - continued | | Academic rank | | | | | | | | |-------------------------------|--|----------------|------------------------|------------------------|--|--|--|--| | Field and racial/ethnic group | Total, four-year
colleges &
universities (1) | Full professor | Associate
Professor | Assistant
Professor | | | | | | Social scientists | 8,000 | 1,500 | 2,300 | 2,800 | | | | | | White | 7,200 | 1,300 | 2,000 | 2,50 0 | | | | | | Black | 300 | (4) | 100 | 100 | | | | | | Asian | 300 | 100 | 100 | 100 | | | | | | Native American | (4) | (4) | (4) | (4) | | | | | | Hispani c | 100 | (4) | (4) | 100 | | | | | | Engineers | 400 | (4) | 100 | 200 | | | | | | White | 400 | (4) | 100 | 100 | | | | | | Black | (4) | (4) | (4) | (4) | | | | | | Asi an | 100 | (4) | (4) | (4) | | | | | | Native American | (4) | (4) | (4) | (4) | | | | | | Hispani c | (4) | (4) | (4) | (4) | | | | | 2 0 Includer instructor, other, and no report. Detail will not add to total employed because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. Includes members of all racial groups. Too few cases to estimate. Appendix table 26. Selected employment characteristics of scientists and engineers by field, racial/ethnic group and sex: 1986 | Firld and
racial/ethnic group | | Labor force
ticipation | | | | employment
rate | | S/E employment
rate | | |----------------------------------|-------|---------------------------|-------|-------|-----|--------------------|---------------|------------------------|-------------| | , | Total | Men | Women | Total | Men | Women | Total | Men | Women | | otal scientists | | | | | | | | | | | and engineers (1) | 94.5 | 94.6 | 93.9 | 1.5 | 1.3 | 2.7 | 84.7 | 86.4 | 75.3 | | White | 94.3 | 94.4 | 93.8 | 1.5 | 1.3 | 2.6 | 84.9 | 86.4 | 75.9 | | Black | 97.2 | 97.6 | 96.4 | 3.8 | 2.8 | 6.0 | 76.5 | 79.1 | 70.2 | | Asian | 96.3 | 97.0 | 93.1 | 1.8 | 1.9 | 1.6 | 87.7 | 90.7 | 72.0 | | Native American | 96.0 | 95.9 | 96.8 | 1.2 | 1.3 | (3) | 79.3 | 80.5 | 69.4 | | Hispanic (2) | 95.2 | 96.1 | 92.2 | 2.1 | 2.2 | 1.7 | 80.2 | 83.8 | 66.5 | | Scientists | 95.3 | 95.9 | 94.0 | 1.9 | 1.6 | 2.7 | 76.7 | 78.3 | 72.3 | | White | 95.2 | 95.8 | 93.8 | 1.8 | 1.5 | 2.6 | 77.1 | 78.6 | 73.0 | | Black | 97.0 | 97.2 | 96.7 | 3.7 | 1.6 | 6.5 | 68.7 | 69.7 | 67.2 | | Asian | 96.1 | 97.5 | 93.2 | 2.3 | 2.8 | 1.1 | 76.9 | 81.7 | 66.3 | | Native American | 96.6 | 96.7 | 96.4 | 2.1 | 2.7 | (3) | 68.2 | 68.5 | 67.3 | | Hispanic | 94.9 | 96.5 | 91.9 | 3.0 | 3.8 | 1.4 | 67.5 | 71.0 | 61.2 | | Physical scientists | 93.6 | 94.1 | 90.8 | 1.4 | 1.2 | 3.1 | 91.9 | 91.8 | 92.4 | | White | 93.5 | 94.0 | 90.2 | 1.4 | 1.1 | 3.1 | 91.8 | 91.6 | 93.4 | | Black | 98.1 | 98.4 | 97.6 | 2.6 | 2.0 | 4.2 | 87.2 | 89.3 | 81.8 | | Asi an ' | 93.0 | 93.5 | 91.9 | 1.2 | 1.3 | . 9 | 94.4 | 94.8 | 93.5 | | Native American | 80.7 | 80.7 | (3) | (3) | (3) | (3) | 100. 0 | 100.0 | (3) | | Hispanic | 94.1 | 97.3 | 83.1 | 3.2 | 1.3 | 10.7 | 96.8 | 96.7 | 97.4 | | Mathematical scientists | 94.6 | 95.4 | 92.6 | 1.3 | .8 | 2.7 | 79.3 | 81.3 | 73.8 | | Иhite | 94.2 | 95.0 | 92.1 | 1.3 | .7 | 2.7 | 79.0 | 81.2 | 73.0 | | Black | 98.4 | 98.4 | 98.5 | 1.2 | (3) | 3.4 | 90.0 | 90.5 | 89.0 | | Asian | 97.9 | 98.4 | 94.8 | 2.3 | 2.6 | (3) | 70.3 | 69.3 | 77.0 | | Native Am rican | 100.0 | 100.0 | 100.0 | (3) | (3) | (3) | 39.7 | 66.7 | 13.8 | | Hispanic | 97.6 | 97./ | 97.4 | . 9 | 1.4 | (3) | 82.6 | 92.3 | 67.0 | | Computer specialists | 98.5 | 99.4 | 96.5 | . 8 | . 6 | 1.6 | 77.7 | 77.2 | 79.0 | | Mhite | 98 6 | 99.4 | 95.6 | . 8 | . 5 | 1.6 | 78.1 | 77.5 | -9.7 | | Black | 99.2 | 100.0 | 98.0 | 1.2 | . 3 | 2.7 | 70.1 | 69.¤ | 70.6 | | Asian | 97.6 | 99.3 | 92.7 | .6 | . 5 | 1.0 | 76.6 | 74.9 | 75. | | Native American | 100.0 | 100.0 | 100.0 | 1.9 | 2.2 | (3) | 52.4 | 47.8 | 75.4 | | Hispanic | 96.4 | 100.0 | 89.3 | . 9 | 1.3 | (3) | 65.7 | 69.9 | 56 | Appendix table 26. - continued | Field and
racial/ethnic group | | Labor force
participation rate | | | Jnemploymen
rate | t | i s,
I | E employme
rate | nt | |----------------------------------|--------------|-----------------------------------|-------|-------|---------------------|-------|-----------|--------------------|------| | , 20, 22, 40, 11, 10, 5, 42, | Total | 'len | Women | Total | Men | Women | Total | Men | Wome | | Environm acientists | 24.5 | 94.8 | 92.1 | 4.4 | 3.9 | 8.2 | 87.4 | 88.6 | 78. | |
White | 94.4 | 94.7 | 91.9 | 4.5 | 4.0 | 8.4 | 88.5 | 89.8 | 78. | | Black | 97.5 | 97.1 | 100.0 | 1.6 | .2 | 2.8 | 41.3 | 31.9 | 100. | | Asian | 97.3 | 97.i | 100.0 | 2.6 | 2.9 | (3) | 89.6 | 91.2 | 71. | | Native American | 93.8 | 93.0 | 100.0 | (3) | (3) | (3) | 74.2 | 77.9 | 50. | | Hispanic | 95.0 | 94.5 | 100.0 | 4.8 | 5.3 | (3) | 84.5 | 85.4 | 76. | | Life scientists | 93.0 | 94.1 | 90.0 | 2.1 | 1.7 | 3.4 | 82.7 | 83.2 | 81. | | White | 92.8 | 93.9 | 89.5 | 2.1 | 1.6 | 3.4 | 82.9 | 83.1 | 82. | | Black | 98.5 | 98.8 | 97.9 | 3.8 | 1.4 | 7.4 | 80.9 | 83.4 | 76. | | Asian | 94.0 | 96.1 | 90.7 | 2.6 | 2.1 | 3.3 | 85.7 | 90.4 | 77. | | Native American | 100.0 | 100.0 | 100.0 | (3) | (3) | (3) | 63.3 | 75.3 | 41. | | Hispanic | 92.2 | 94.2 | 89.5 | . 8 | 1.3 | (3) | 71.3 | 74.6 | 66. | | Psychologists | 95.1 | 94.9 | 95.3 | 2.5 | 2. 2 | 3.0 | 68.2 | 71.9 | 63. | | White | 95.0 | 94.7 | 95.4 | 2.3 | 1.8 | 3.0 | 69.1 | 71.7 | 65. | | Black | 94.5 | 97.0 | 93.3 | 3.6 | 1.5 | 4.6 | 66.6 | 80.4 | 59. | | Asian | 99.0 | 100.0 | 98.8 | 4.3 | 23.0 | (3) | 28.0 | 95.2 | 16. | | Native American | 100.0 | 100.0 | 100.0 | 8.5 | 11.2 | (3) | 94.3 | 92.3 | 100. | | Hispanic | 96 . 1 | 96.3 | 95.9 | 4.3 | 4.8 | 3.8 | 46 . 3 | 40.9 | 51. | | Social scientists | 95.4 | 95.8 | 94.6 | 2.4 | 2.3 | 2.7 | 60.7 | 61.9 | 58. | | White | 95.3 | 95.8 | 94.3 | 2.0 | 2.0 | 2.1 | 61.1 | 62.3 | 58. | | Black | 95.0 | 93.7 | 96.8 | 6.8 | 3.4 | 11.2 | 53.7 | 50.8 | 57. | | Asian | 96.1 | 97.8 | 92.9 | 6.4 | 9.6 | (3) | 68.4 | 74.7 | 57. | | Native American | 93.0 | 100.0 | 81.1 | (3) | (3) | (3) | 49.0 | 34.0 | 100. | | Hispanic | 95.0 | 95.6 | 93.8 | 5.8 | 8.7 | (3) | 57.6 | 57.9 | 56. | | ingineers | 93.8 | 93.8 | 93.6 | 1.2 | 1.2 | 2.5 | 91.9 | 91.9 | 93. | | White | 93.5 | 93.5 | 93.5 | 1.2 | 1.1 | 2.5 | 91.8 | 91.7 | 93. | | Black | 97. 7 | 98.0 | 94.8 | 4.0 | 4.2 | 2.0 | 90.3 | 90.2 | 90. | | Asian | 96.5 | 96.7 | 93.0 | 1.5 | 1.4 | 3.7 | 95.4 | 95.4 | 94. | | Native American | 95.6 | 95.5 | 100.0 | . 4 | . 4 | (3) | 87.8 | 87.8 | 87. | | Hispanic | 95.6 | 95.8 | 93.4 | 1.2 | 1.0 | 3.2 | 92.6 | 92.5 | 93. | Appendix table 26. - continued | Field and
racial/ethnic group | Und | deremployme
rate | ent | Und | derutilizat
rate | ion | |----------------------------------|-------|---------------------|-------|-------|---------------------|------------| | racial/etimic group | Total | Men | Women | Total | Men | Women | | Total scientists | - | | | | _ | | | and engineers (1) | 2.6 | 1.9 | 6.3 | 4.1 | 3.2 | 8.9 | | White | 2.5 | 1.9 | 6.1 | 3.9 | 3.1 | 8.5 | | Black | 5.5 | 3.7 | 9.7 | 9.1 | 6.4 | 15.2 | | Asian | 2.2 | 1.8 | 4.1 | 3.9 | 3.6 | 5.6 | | Native American | 2.4 | 1.1 | 13.1 | 3.6 | 2.4 | 13.1 | | Hispanic (2) | 4.8 | 2.5 | 13.4 | 6.7 | 4.6 | 14.8 | | Scientists | 4.3 | 3.3 | 7.0 | 6.1 | 4.8 | 9.5 | | I.H. * A - | 4.2 | 3.3 | 6.7 | 5.9 | 4.7 | 9.1 | | White | 7.5 | 5.2 | 10.8 | 10.9 | 6.7 | 16.7 | | Black
Asian | 3.5 | 3.0 | 4.6 | 5.8 | 5.8 | 5.7 | | Native American | 5.6 | 2.1 | 14.7 | 7.0 | 4.8 | 14.7 | | Hispanic | 8.2 | 4.0 | 15.9 | 10.9 | 7.6 | 17.0 | | Physical scientists | 1.9 | 1.6 | 3.5 | 3.3 | 2.8 | 6.5 | | White | 1.7 | 1.5 | 3.0 | 3.1 | 2.7 | 5.0 | | Black | 4.6 | 3.1 | 8.5 | 7.1 | 5.0 | 12.3 | | Asian | 2.5 | 2.2 | 3.3 | 3.6 | 3.4 | 4.1 | | Native American | (3) | (3) | (3) | (3) | (3) | (3) | | Hispanic | 1.8 | 1.7 | 2.6 | 5.0 | 3.0 | 13.0 | | Mathematical scientists | 3.3 | 2.0 | 7.1 | 4.6 | 2.8 | 9.6 | | White | 3.1 | 1.8 | 6.8 | 4.3 | 2.5 | 9.3 | | Black | 4.2 | 5.5 | 1.8 | 5.4 | 5.5 | <u>5.1</u> | | Asian | 3.9 | 3.3 | 7.5 | 6.1 | 5.9 | 7.5 | | Native American | 44.0 | (3) | 86.2 | 44.0 | (3) | 86.2 | | Hispanic | 3.6 | 1.5 | 6.9 | 4.4 | 2.9 | 6.9 | | Computer specialists | 2.5 | 2.5 | 2.5 | 3.3 | 3.0 | 4.0 | | White | 2.4 | 2.4 | 2.2 | 3.2 | 3.0 | 3.8 | | Black | 4.2 | 2.7 | 6.6 | 5.4 | 3.0 | 9.2 | | Asian | 2.7 | 2.5 | 3.4 | 3.3 | 3.0 | 4.3 | | Native American | (3) | (3) | (3) | 1.9 | 2.2 | (3) | | Hispanic | 5.5 | 6.6 | 3.1 | 6.3 | 7.8 | 3.1 | | Field and
racial/ethnic group | Unc | deremployme
rate | nt | Unc | derutilizat
rate | ion | |----------------------------------|-------|---------------------|-------|-------|---------------------|----------------| | | fotal | Men | Women | Total | Men | Homan | | Environmental scientists | 5.6 | 4.8 | 11.6 | 9.7 | 8.5 | 18.8 | | White | 5.5 | 4.6 | 11.7 | 9.7 | 8.4 | 19.1 | | Mnite
Black | 4.4 | 5.1 | (3) | 5.0 | 5.4 | 2.8 | | Black
Asian | 8.8 | 9.7 | (3) | 11.2 | 12.2 | (3) | | Asian
Native American | 15.5 | 10.2 | 50.0 | 15.5 | 10.2 | 50.0 | | Hispanic | 9.0 | 8.9 | 9.6 | 13.3 | 13.7 | 9.0 | | Life scientists | 4.7 | 3.1 | 9.6 | 6.7 | 4.7 | 12. | | White | 4.4 | 3.1 | 8.5 | 6.4 | 4.7 | 11.0 | | Mnite
Black | 7.3 | 3.4 | 13.7 | 10.9 | 4.8 | 20. | | Black
Asian | 7.5 | 3.2 | 14.7 | 9.9 | 5.2 | 17. | | Asıan
Nativي American | | (3) | 2.0 | .7 | (3) | 2. | | Hispanic | 16.2 | 5.7 | 31.5 | 16.9 | 6.9 | 31. | | Psychologists | 5.7 | 4.7 | 6.8 | 8.1 | 6.8 | 9. | | White | 5.8 | 4.8 | 7.0 | 8.0 | 6.6 | 9. | | Black | 4.9 | (3) | 7.5 | 8.3 | 1.5 | 11. | | Asian | (3) | (3) | (3) | 4.3 | 23.0 | (3 | | Native American | 11.5 | (3) | 44.6 | 19.1 | 11.2 | 44. | | Hispanic | 7.1 | 5.3 | 8.7 | 11.1 | 9.8 | 12. | | Social scientists | 7.2 | 5.4 | 11.1 | 9.4 | 7.5 | 13. | | White | 6.9 | 5.2 | 10.9 | 8.8 | 7.1 | 12. | | Black | 13.1 | 9.8 | 17.9 | 19.0 | 12.8 | 27. | | Asian | 3.0 | 4.3 | . 5 | 9.2 | 13.5 | , : | | Native American | 7.5 | 9.7 | (3) | 7.5 | 9.7 | (3 | | Hispanic | 7.7 | . 6 | 20.9 | 13.1 | 9.2 | 20. | | Engineers | 1.0 | 1.0 | 2.3 | 2.2 | 2.1 | 4. | | White | ي 1 | . 9 | 2.4 | 2.1 | 2.0 | 4.
4. | | Black | 2.0 | 1.9 | 2.3 | 5.8 | 6.0 | | | Asian | 1.2 | 1. <u>1</u> | 1.9 | 2.7 | 2.5 | 5. | | Native American | . 4 | . 5 | (3) | 2.9 | . 9 | (3
4. | | Hispanic | 1.4 | 1.5 | . 8 | 2.6 | 2.5 | · . | ⁽¹⁾ Detail will not average to the total because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. (2) Includes members of all racial groups. (3) Too few cases to estimate. NOTE: See technical Notes for definition of rates. SOURCE: National Science Foundation, SRS. Appendix table 27. Selected employment characteristics of doctoral scientists and engineers by field, racial/ethnic group, and sex: 1985 | Field and
racial/ethnic group | | Labor force
ticipation | | | Unemploymer
rate | it | S/E employment
rate | | | |--------------------------------------|-------|---------------------------|-------|-------|--|-------|------------------------|-------|---------------| | | Total | Men | Women | Total | Men | Women | Total | Men | Women | | otal scientists
and engineers (1) | 95.1 | 95.4 | 93.1 | 0.8 | 0.7 | 1.8 | 91.3 | 91.5 | 89.8 | | White | 94.7 | 95.1 | 92.8 | . 8 | . 7 | 1.8 | 91.0 | 91.2 | 8 9 .9 | | Black | 97.5 | 97.8 | 96.8 | 1.2 | 1.1 | 1.3 | 85.6 | 88.0 | 79.8 | | Asian | 98.2 | 98.6 | 95.4 | . 5 | · . ' . ' . ' . | 2.6 | 94.9 | 95.2 | 92.6 | | Native American | 96.1 | 96.8 | 91.5 | . 4 | (3) | 3.1 | 90.4 | 89.5 | 96.8 | | Hispanic (2) | 96.7 | 96.8 | 96.4 | 1.6 | `.ģ | 5.0 | 91.2 | 91.7 | 88.4 | | Scientists | 94.6 | 95.0 | 93.0 | . 9 | .7 | 1.9 | 90.8 | 91.1 | 89.6 | | White | 94.3 | 94.7 | 92.7 | . 9 | . 7 | i 8 | 90.7 | 90.9 | 89.7 | | Black | 97.3 | 97.5 | 96.8 | 1.3 | 1.3 | 1.3 | 84.5 | 86.9 | 79.4 | | Asi an | 97.7 | 98.2 | 95.3 | 1.0 | .6 | 2.8 | 94.5 | 95.Ó | 92.1 | | Native American | 95.3 | 96.1 | 90.8 | . 5 | (3) | 3.4 | 88.5 | 87.2 | 96. | | Hispanic | 97.9 | 98.2 | 96.4 | 1.4 | `. Ś | 5.1 | 92.5 | 93.4 | 88.1 | | Physical scientists | 93.2 | 93.4 | 90.6 | . 9 | . 8 | 2.2 | 90. 9 | 90.9 | 90.4 | | White | 92.6 | 92.8 | 89.8 | 1.0 | . 9 | 2.3 | 90.3 | 90.3 | 89.8 | | Black | 100.0 | 100.0 | 100.0 | . 4 | . 4 | (3) | 96.4 | 98.5 | 75.5 | | Asian | 97.9 | 98.5 | 93.6 | . 4 | . 2 | 1.8 | 95.9 | 96.0 | 94.5 | | Native American | 100.0 | 100.0 | (3) | (3) | (3) | (3) | 100.0 | 100.0 | (3) | | Hispa nic | 99.7 | 100.0 | 97.3 | . 6 | .4 | 2.8 | 97.8 | 98.2 | 94.2 | | Mathematical scientists | 96.3 | 96.7 | 92.9 | . 5 | . 4 | 1.0 | 92.5 | 92.4 | 92.8 | | White | 96.1 | 96.4 | 92.6 | . 5 | . 5 | . 9 | 92.4 | 92.3 | 93.0 | | Black | 100.0 | 100.0 | 100.0 | (3) | (3) | (3) | 94.0 | 93.7 | 95.8 | | Asian | 98.4 | 99.2 | 93.2 | . 4 | `.ź | 2.1 | 93.5 | 93.9 | 91.0 | | Native American | 100.0 | 100.0 | (3) | (3) | (3) | (3) | 100.0 | 100.0 | (3) | | Hispanic | 99.2 | 100.0 | 94.7 | (3) | (3) | (3) | 100.0 | 100.0 | 100.0 | Appendix table 27. - continued | Field and
racial/ethnic group | par | Labor force
ticipation | | Unemployment
rate | | | S/E employment
rate | | | | |----------------------------------|-------|---------------------------|--------------|----------------------|-----|-------|------------------------|-------|------|--| | | Total | Men | Women | Total | Men | Women | Total | Men | Home | | | Computer specialists | 99.9 | 100.0 | 99.2 | 0.0 | 0.0 | 0.1 | 99.2 | 99.2 | 99.0 | | | White | 99.9 | 100.0 | 99.1 | . 0 | . 0 | . 1 | 99.1 | 99.0 | 99. | | | Black | 100.0 | 100.0 | 100.0 | (3) | (3) | (3) | 98.8 | 98.7 | 100. | | | Asian | 100.0 | 100.0 | 100.0 | .2 | .2 | (3) | 100.0 | 100.0 | 100. | | | Native American | 100.0 | 100.0 | 100.0 | (3) | (3) | (3) | 100.0 | 100.0 | 100. | | | Hispanic | 100.0 | 100.0 | 100.0 | (3) | (3) | (3) | 100.0 | 100.0 | 100. | | | Environmental scientists | 96.8 | 96.8 | 96.1 | . 6 | .6 | 1.2 | 96.3 | 96.4 | 95. | | | White | 96.6 | 96.7 | 96.1 | .7 | .6 | 1.1 | 96.2 | 96.3 | 95. | | | Black | 99.0 | 100.0 | 90.9 | (3) | (3) | (3) | 100.0 | 100.0 | 100. | | | Asian | 98.9 | 98.8 | 100.0 | .2 | (3) | 2.4 | 97.3 | 97.1 | 98. | | | Native American | 100.0 | 100.0 | (3) | (3) | (3) | (3) | 100.0 | 100.0 | (3 | | | Hispanic | 100.0 | 100.0 | 100.0 | (3) | (3) | (3) | 89.6 |
93.5 | 38. | | | Life scientists | 93.7 | 94.4 | 91.2 | 1.1 | . 9 | 1.8 | 94.8 | 95.1 | 93. | | | White | 93.5 | 94.2 | 90.7 | 1.1 | .9 | 1.8 | 94.8 | 95.1 | 93. | | | Black | 94.4 | 94.0 | 95.0 | 1.3 | 1.1 | 1.8 | 89.0 | 93.1 | 81. | | | Asian | 96.9 | 97.6 | 94.9 | 1.7 | 1.3 | 2.8 | 96.2 | 96.4 | 95. | | | Native American | 88.9 | 86.6 | 100.0 | 1.7 | (3) | 8.7 | 95.8 | 94.8 | 100. | | | Hispanic | 95.9 | 96.9 | 96.8 | 1.6 | . 7 | 5.2 | 97.3 | 97.2 | 97. | | | Psychologist s | 95.9 | 96.3 | 95.0 | . 9 | . 6 | 1.4 | 91.9 | 91.7 | 92. | | | White | 95.8 | 96.3 | 94.9 | . 8 | .5 | 1.4 | 92.2 | 91.9 | 93. | | | Black | 99.2 | 100.0 | 98.4 | . 8 | 1.4 | . 3 | 80.6 | 80.9 | 80. | | | Asian | 99.0 | 100.0 | 97.9 | 2.5 | 1.7 | 3.2 | 87.8 | 86.8 | 89. | | | Native American | 96.3 | 100.0 | 86. 4 | (3) | (3) | (3) | 92.3 | 93.2 | 89. | | | Hispanic | 95.0 | 94.4 | 96.0 | 2.7 | (3) | 7.9 | 88 .6 | 89.9 | 85. | | Appendix table 27. - continued | Field and
racial/ethnic group | | Labor force
participation rate | | | jn e mploym e n
rat e | t | S/E employment
rate | | | |----------------------------------|----------------------------|-----------------------------------|----------------------|-------------------|---|-------------------|------------------------|----------------------|-----------------------| | | Total | Men | Homen | Total | Men | Women | Total | Men | Homen | | Social scientists | 94.4 | 94.7 | 93.1 | 1.0 | 0.6 | 2.7 | 79.8 | 80.7 | 76.0 | | White
Black
Asian | 94.1
97.3
97.3 | 94.4
97.6
97.5 | 92.9
96.6
96.0 | 1.0
2.0 | .6
2.0 | 2.7
2.3 | 79.5
77.4
87.5 | 80.3
78.4
89.4 | 76.2
74.7
74.1 | | Native American
Hispanic | 97.3
97.7
99.2 | 100.0
100.0 | 83.3
95.7 | 1.2
(3)
1.4 | .6
(3)
1.0 | 5.1
(3)
3.0 | 70.1
82.3 | 66.1
83.4 | 100.0
77.6 | | Engineers | 97.5 | 97.5 | 97.7 | . 5 | . 5 | . 9 | 93.3 | 93.3 | 96.9 | | White
Black
Asian | 97 . 1
99 . 4
99 . 1 | 97.1
100.0
99.1 | 98.0
93.0
96.9 | .5
(3)
.8 | .5
(3)
.8 | .9
(3)
.9 | 92.8
96.5
95.6 | 92.7
96.2
95.5 | 96.2
100.0
99.1 | | Native American
Hispanic | 100.0
89.9 | 100.0
89.7 | 100.0
100.0 | (3)
2.9 | (3)
2.9 | (3)
(3) | 100.0
82.6 | 100.0
82.4 | 100.0
90.0 | Appendix table 27. - continued | Field and
racial/ethnic group | Une | deremployme
rate | nt | Une | derutilizat
rate | ion | |--|---------------------------------|---------------------------------|----------------------------------|---------------------------------|---------------------------------|-----------------------------------| | ractal admits 3. cap | Total | Men | Women | Total | Men | Women | | Total scientists and engineers (1) | 1.7 | 1.3 | 3.9 | 2 - | 2.0 | 5.6 | | White
Black
Asian
Native American
Hispanic (2) | 1.6
3.4
2.4
2.7
2.3 | 1.2
3.4
2.1
1.6
1.6 | 3.9
3.4
4.3
11.1
5.5 | 2.4
4.5
3.3
3.1
3.8 | 1.9
4.5
2.8
1.6
2.5 | 5.6
4.6
6.8
13.8
10.2 | | Scientists | 1.9 | 1.5 | 3.9 | 2.8 | 2.2 | 5.7 | | White
Black
Asian
Native American
Hispanic | 1.8
3.7
3.4
3.3
2.6 | 1.4
3.8
3.1
1.9 | 3.9
3.5
4.5
12.3
5.4 | 2.7
5.0
4.3
3.7
3.9 | 2.0
5.1
3.7
1.9
2.4 | 5.7
4.7
7.1
15.3
10.2 | | Physical scientists | 1.0 | .8 | 3.0 | 1.9 | 1.6 | 5.2 | | White
Black
Asian
Native American
Hi_panic | .8
.4
2.6
(3)
1.1 | .6
(3)
2.7
(3)
.6 | 3.3
4.1
2.0
(3)
4.8 | 1.8
.8
3.0
(3)
1.7 | 1.5
.4
2.9
(3)
1.0 | 5.5
4.1
3.7
(3) | | Mathematical scientists | .7 | .7 | 1.3 | 1.2 | 1.1 | 2.3 | | White
Black
Asian
Native American
Hispanic | .8
(3)
.3
(3)
3.8 | .7
(3)
.2
(3)
4.4 | 1.3
(3)
1.1
(3)
(3) | 1.3
(3)
.7
(3)
3.8 | 1.2
(3)
.3
(3)
4.4 | 2.2
(3)
3.1
(3)
(3) | Appendix table 27. - continued | Field and | Und | deremployme
rate | nt | Underutilization
rate | | | | |--------------------------|-------|---------------------|-------|--------------------------|------------|-------|--| | - Joseph | Total | Men | Women | Total | Men | Women | | | Computer specialists | 0.5 | 0.3 | 2.0 | 0.5 | 0.3 | 2.2 | | | White | . 4 | . 2 | 1.9 | . 5 | . 3 | 2.0 | | | Black | 8.2 | 9.3 | (3) | 8.2 | 9.3 | (3) | | | Asi a n | . 4 | (3) | 3.3 | . 5 | . 2 | 3.3 | | | Native American | (3) | (3) | (3) | (3) | (3) | (3) | | | Hispanic | 6.6 | 6.8 | (3) | 6.6 | 6.8 | (.) | | | Environmental scientists | 1.0 | .7 | 5.4 | 1.6 | 1.3 | 6.5 | | | White | 1.0 | . 7 | 5.5 | 1.7 | 1.4 | 6.6 | | | Black | (3) | (3) | (3) | (3) | (3) | (3) | | | As i a n | 1.3 | 1.0 | 4.9 | 1.5 | 1.0 | 7.: | | | Native American | (3) | (3) | (3) | (3) | (3) | (3 | | | Hispanic | (3) | (3) | (3) | (3) | (3) | (3 | | | Life scientists | 2.2 | 1.8 | 3.8 | 3.3 | 2.7 | 5.0 | | | White | 2.1 | 1.6 | 3.9 | 3.1 | 2.5 | 5.0 | | | Black | 3.0 | 2.4 | 4.2 | 4.3 | 3.4 | 5. | | | Asian | 3.4 | 3.6 | 2.3 | 5.0 | 4.9 | 5 | | | Native American | 3.4 | 3.1 | 4.8 | 5.0 | 3.1 | 13. | | | Hispanic | 1.9 | 1.5 | 3.5 | 3.4 | 2.2 | 8. | | | Psychologists | 1.9 | 1.6 | 2.7 | 2.8 | 2.1 | 4. | | | White | i.9 | 1.6 | 2.6 | 2.7 | 2.1
2.9 | 4. | | | ^r lack | 2.4 | 1.5 | 3.3 | 3.2 | 2.9 | 3. | | | Asi an | 4.1 | 1.5 | _6.9 | 6.5 | 3.2 | _9. | | | Native American | 12.8 | 6.8 | 31.6 | 12.8 | 6.8 | 31.0 | | | Hispanic | 3.5 | 1.8 | 7.0 | 6.1 | 1.8 | 14. | | Appendix table 27. - continued | Field and
racial/ethnic group | Und | deremployme
rate | nt | Underutilization
rate | | | | | |--------------------------------------|-------------------|---------------------|--------------------|--------------------------|-------------------|--------------------|--|--| | | Total | Men | Women | Total | Men | Homen | | | | Social scientists | 3.4 | 2.7 | 6.7 | 4.4 | 3.3 | 9.2 | | | | White
Black
Asian | 3.1
6.6
7.3 | 2.3
7.8
6.3 | 6.5
3.2
14.6 | 4.0
8.5
8.4 | 2.8
9.6
6.8 | 9.0
5.5
19.0 | | | | Native American
Hispanic | (3)
3.4 | (3)
2.5 | (3)
7.1 | (3)
4.7 | (3)
3.5 | (3)
9.9 | | | | Engineers | .7 | .7 | 1.8 | 1.2 | 1.2 | 2.7 | | | | White
Black | (3) | .7 | 1.8
(3) | 1.2 | 1.2 | 2.6 | | | | Asian
Native American
Hispanic | .6
(3)
.3 | .5
(3)
(3) | 2.2
(3)
9.1 | 1.4
(3)
3.1 | 1.3
(3)
2.9 | 3.2
(3)
9.1 | | | ⁽¹⁾ Detail will not average to the total because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. (2) Includes members of all racial groups. (3) Too few cases to estimate. NOTE: See technical Notes for definition of rates. Appendix table 28. verage annual salaries of scientists and engineers by field, racial/ethnic group, and years of professional experience: 1986 | Field and |
 Total | İ | | | Professi | onal Exp | perience | | | | |--|--|--|--|--|--|----------------------------|----------------------------|----------------------------|--|--| | racial/ethnic group | Employed
 (1) | 1 or less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and
over | | Total scientists and engineers (1) | \$38,400 | \$24,900 | \$26,700 | \$34,000 | \$37,200 | \$41,500 | \$44,400 | \$45,100 | \$45,000 | \$44,700 | | White
Black
Asian
Native American
Hispanic (2) | 38,700
31,500
39,100
41,000
34,600 | 24,700
19,200
31,400
31,200
20,400 | 26,700
24,400
29,600
25,900
24,300 | 34,100
30,000
34,800
33,300
32,000 | 37,400
29,300
39,700
34,600
35,800 | 36,200
42,000
43,100 | 36,800
43,500 | 43,400 | 45,300
36,500
42,400
47,100
47,200 | 44,700
39,400
43,000
43,800
47,500 | | Scientists | 35,790 | 22,400 | 24,300 | 31,20 0 | 35,800 | 40,700 | 43,400 | 44,500 | 45,100 | 44,800 | | White
Black
Asian
Native American
Hispanic | 35,900
29,000
37,090
40,500
30,600 | 22,600
15,500
25,500
17,000
16,200 | 24,300
22,700
28,400
23,600
21,700 | 31,500
27,400
30,900
32,700
27,900 | 36,100
26,300
38,500
33,600
31,800 | 36,600
40,800
42,000 | 29,200
41,500 | 46,600
48,900
42,300 | 45,400
37,000
45,200
26,600
48,300 | 44,700
37,900
47,100
47,200
57,100 | | Physical scientists | 40,700 | 23,700 | 26,100 | 31,900 | 38,00ú | 44,000 | 47,600 | 45,800 | 48,200 | 46,700 | | White
Black
Asian
Native American
Hispanic | 40,900
35,600
39,300
63,400
41,300 | 23,700
(3)
22,900
(3)
22,400 | 26,300
20,600
27,500
(3)
27,500 | 26,900
29,800 | 38,100
26,400
37,100
(3)
36,900 | 34,600
31,100
(3) | 46,700
65,000 | 51,300
55,400
61,600 | 48,400
44,000
46,800
(3) | 46,500
37,500
55,500
(3)
60,000 | | Mathematical scientists | 39,800 | 19,300 | 27,300 | 36, 5 0 0 | 38,200 | 40,800 | 46,800 | 45,500 | 45,500 | 45,000 | | White
Black
Asian
Native American
Hispan: | 40,000
37,000
38,500
22,500
38,700 | 19,200
16,100
22,600
(3)
20,000 | 27,400
27,100
31,700
23,000
28,200 | 36,800
29,300
37,500
(3)
29,700 |
37,900
37,600
37,700
(3)
47,100 | 35,900
32,600
37,500 | 38,900
(3) | 46,800
51,500
19,900 | 46,600
29,100
41,000
(3) | 45,500
26,300
27,600
(3) | | Computer specialists | 37,300 | 25,200 | 28,500 | 35,700 | 38,400 | 41,600 | 44,200 | 47,200 | 42,600 | 43,200 | | White
Black
Asian
Native American
Hispanic | 37,500
32,200
37,400
39,300
31,500 | 25,000
26,500
28,000
(3)
23,300 | 28,600
25,600
30,800
23,700
23,600 | | 38,700
28,600
38,700
39,000
38,900 | 41,100
45,800
44,000 | 33,000
37,100
43,100 | 42,400
55,600
28,800 | 42,100
46,600
62,000
(3)
39,700 | 43,500
20,000
28,000
(3) | | Field and | Total | | | I | Professi | onal Exp | erience | | | | |--------------------------|--------------|-----------|----------|----------------|----------|----------|----------|----------|---------------|----------------| | racial/ethnic group | Employed (1) | 1 or less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and
over | | Environmental scientists | \$37,500 | \$19,600 | \$22,600 | \$34,400 | \$39,400 | \$40,500 | \$47,400 | \$46,600 | \$44,600 | \$49,10 | | White | 37,600 | 19,600 | 22,600 | 34,700 | 39,300 | 40,600 | 47,800 | 47,000 | 44,600 | 48,90 | | Black | 31,800 | 13,000 | 20,200 | 34,900 | 36,200 | (3) | (3) | 40,000 | (3) | (3 | | Asi an | 40,600 | (3) | 31,100 | 34,400 | 41,100 | 34,200 | 45.800 | 46,200 | 47,706 | (3 | | Native American | 27,000 | 17,000 | (3) | 26,000 | 27,200 | (3) | (3) | 5,000 | (3) | 65,00 | | Hispanic | 40,500 | 12,400 | 22,800 | 42,200 | 51,200 | 30,000 | 38,600 | 50,300 | 51,300 | (3 | | life scientists | 33,100 | 23,500 | 19,600 | 26,500 | 31,300 | 40,100 | 41,100 | 41,300 | 47,500 | 42,50 | | White | 33,200 | 24,100 | 19,800 | 26,400 | 31,600 | 40,100 | 41,200 | 41,100 | 47,800 | 41,90 | | Black | 29,300 | 1.800 | 10,900 | 23,400 | 32,400 | 32,100 | 35,700 | 40,600 | 42,800 | 45,50 | | Asian | 35,700 | 17,800 | 19,100 | 30,300 | 40,600 | 46,300 | 39,700 | 44,300 | 40,100 | 42,20 | | Native American | 40,600 | (3) | 17,500 | 35,100 | 24,300 | 33,600 | 45,800 | 43,800 | 30,000 | 55,30 | | Hispanic | 29,700 | 7,600 | 16,500 | 24,600 | 25,000 | 45,900 | 56,400 | 26,600 | 53,900 | 55,90 | | Psychologists | 33,400 | 21,000 | 21,200 | 29,400 | 34,400 | 37,200 | 39,200 | 41,300 | 42,400 | 43,20 | | White | 33,900 | 22,000 | 21,100 | 30,900 | 35,100 | 37,200 | 38,900 | 41,300 | 42,500 | 44,10 | | Black | 26,800 | 4,000 | 19,900 | 24,900 | 26,100 | 30,100 | 37,500 | 39,900 | 38,600 | 34,00 | | Asi an | 22,500 | (3) | 21,000 | 17,100 | 37,200 | 42,400 | 44,900 | 47,200 | 40,900 | 62,00 | | Native American | 41,200 | (3) | 36,800 | 27,600 | 40,000 | 43,000 | 49,200 | 44,000 | 24,000 | 25,00 | | Hispanic | 25,400 | 22,300 | 19,500 | 30,400 | 7,000 | 33,700 | 19 700 | (3) | 34,900 | (3 | | Social scientists | 31,800 | 20,300 | 22,100 | 27,000 | 32,800 | 40,000 | 40,100 | 43,000 | 41,800 | 44,60 | | White | 32,200 | 20,500 | 22,000 | 27,000 | 33,700 | 40,200 | 41,500 | 43,000 | 42,600 | 44,60 | | Black | 22,800 | 15,600 | 22,600 | 26,200 | 12,700 | 35,800 | 17,200 | 62,400 | 13,000 | 47,70 | | Asian | 38,700 | 20,100 | 27,000 | 44,600 | 34,600 | 41,700 | 44,300 | 41,500 | 48,900 | 44,20 | | Native American | 34,300 | (3) | 21,000 | 26,600 | 32,500 | (3) | 46,000 | 28,900 | 24,000 | (3 | | Hispanic | 25,600 | 14,500 | 21,500 | 13,300 | 35,900 | 35,100 | 47,500 | 22,900 | 33,500 | (3 | | Engineers | 40,800 | 30,000 | 30,400 | 37 ,300 | 38,700 | 42,200 | 45,200 | 45,400 | ₩5,000 | 44,70 | | White | 41,000 | 29,400 | 30,400 | 37 ,300 | 38,700 | 42,300 | 45,300 | 45,700 | 45,200 | 44,70 | | Black | 35,700 | 24,200 | 29,500 | 35,300 | 34,600 | 35,400 | 46,100 | 38,300 | 36,000 | 40,00 | | Asian | 40,500 | 38,100 | 31,000 | 39,100 | 40,500 | 42,600 | 44,400 | 42,000 | 41,200 | 41,10 | | <u>Native</u> American | 41,300 | 35,100 | 31,400 | 35,500 | 35,000 | 43,300 | 38,600 | 50,400 | 51,800 | 41,40 | | Hispanic | 38,000 | 27,400 | 29,100 | 36,000 | 38,600 | 39,800 | 41,300 | 44,400 | 46,700 | 45,00 | Detail will not average to the total because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. Includes members of all racial groups. Too few cases to estimate. NOTE: Salaries computed for individuals employed full-time. SOURCE: National Science Foundation, SRS. Appendix table 29. Average annual salaries of men scientists and engineers by field, racial/ethnic group, and years of professional experience: 1986 | Field and | Total | | | F | rofessi | onal Exp | erience | | | | |--------------------------|--------------|-------------------|----------|----------|----------|----------|----------|----------|----------|----------------| | racial/e/unic group | Employed (1) | 1 or less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and over | | otal scientists | \$39,800 | \$27 <i>,</i> 000 | \$28.000 | \$35.200 | \$38.000 | \$42,200 | \$44,900 | \$45,400 | \$45,300 | \$45,10 | | and engineers (1) | 437,000 | 7277000 | 7207000 | 1037200 | , | | | | | | | White | 40,000 | 26,600 | 27,900 | | | 42,400 | 45,200 | | 45,500 | 45,10 | | Black | 33,500 | 23,100 | 26,500 | 30,300 | 31,400 | 36,200 | 38,300 | | 36,700 | 39,60 | | Asian | 40,700 | 33,500 | 30,300 | | 40,600 | 42,800 | 43,800 | 45,400 | 42,500 | 42,90
43,80 | | Native American | 42,600 | 26,000 | 32,100 | | 34,700 | 43,200 | 44,700 | | 47,800 | 47,60 | | Hispanic (2) | 36,600 | 20,700 | 26,200 | 34,600 | 36,100 | 39,700 | 43,000 | 44,200 | 47,200 | 47,60 | | Scientists | 38,000 | 24,400 | 25,700 | 32,500 | 37,000 | 42,200 | 44,500 | 45,300 | 45,900 | 46,50 | | LIL I A . | 38,100 | 24,400 | 25,500 | 32,600 | 37,000 | 42,400 | 45,000 | 45,000 | 46,200 | 46,50 | | White | 31,400 | 19,700 | 25,200 | | | | | | 37,400 | 38,40 | | Black | 40,500 | 24,600 | 30,000 | | | | 42,300 | | | 53,10 | | Asian
Native American | 44,100 | 17,000 | 33,500 | | | | | | | 47,20 | | Hispanic | 33,900 | 15,600 | 24,000 | | | | | 43,100 | 48,300 | 58,60 | | Physical scientists | 42,000 | 25,300 | 27,900 | 32,700 | 38,309 | 45,000 | 48,500 | 45,900 | 48,500 | 47,00 | | White | 42,000 | 25,300 | 28,000 | 33,100 | 38,100 | 46,500 | 48,400 | 44,900 | | 46,80 | | Black | 39,300 | (3) | 19,100 | | | | 44,900 | 51,300 | | 37,50 | | Asian | 42,200 | 23,800 | 33,500 | | | | 48,200 | 56,800 | 49,600 | 56,80 | | Native American | 63,400 | (3) | (3) | | | | 65,000 | 61,600 | (3) | (3 | | Hispanic | 43,100 | 38,000 | 31,100 | | | 31,100 | 64,000 | 48,900 | (3) | 60,00 | | Matnematical scientists | 42,500 | 20,500 | 29,600 | 38,500 | 40,500 | 43,500 | 47,400 | 46,900 | 46,400 | 41,80 | | | 42,800 | 20.700 | 29,900 | 38,700 | 40,300 | 43,600 | 49,200 | 46,500 | 47,500 | 41,90 | | White
Black | 38,400 | 1,900 | 31,400 | | | | | 47,300 | 42,000 | 1,90 | | Black
Asian | 39,300 | 22,600 | 31,700 | | | | | 54,600 | 41,000 | 27,60 | | Native American | 19,900 | (3) | (3) | (3) | (3) | (3) | (3) | 19,900 | (3) | C | | Hispanic | 42,100 | 20,000 | 15,200 | | 50,800 | 45,500 | 40,000 | 45,600 | (3) | (: | | Computer specialists | 38,900 | 26,800 | 29,400 | 36,500 | 39,400 | 43,000 | 44,700 | 47,100 | 44,700 | 44,21 | | White | 39,000 | 26,700 | 29,200 | 36,500 | 39,700 | | 45,300 | 47,100 | 44,300 | 44,61 | | Black | 34,200 | 30,300 | 26,200 | 34,000 | 25,500 | 41,200 | | | | 20,00 | | Asian | 39,600 | 29,000 | 31,900 | 37,200 | | | | | | 28,0 | | Native American | 42,400 | (3) | 32,700 | 42,000 | | | | | | () | | Hispanic | 33,800 | 22,500 | 26,300 | 36,100 | 38,400 | 41,100 | 40,300 | 46,700 | 39,700 | C | | Field and |
 Total | | | 1 | Professi | onal Exp | perience | | | | |--------------------------|--------------|------------------|----------|----------|----------|----------|----------|----------|----------|----------------| | racial/ethnic group | Employed (1) | 1 or less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and
over | | Environmental scientists | \$38,400 | \$21,10 0 | \$23,100 | \$35,000 | \$39,200 | \$41,300 | \$47,700 | \$46,800 | \$44,300 | \$49,20 | | White | 38,500 | 21,10 0 | 23,100 | 35,200 | 39,100 | 41,500 | 48,100 | 47,100 | 44,100 | 49,00 | | Black | 29,600 | 13,000 | 14,300 | 34,900 | 29,900 | (3) | (3) | 40,000 | (3) | 47,50 | | Asian | 41,100 | (3) | 32,000 | 31,100 | 41,100 | 34,200 | 45,800 | 46,200 | 47,700 | | | Native American | 26,700 | 17,000 | (3) | 17,400 | 28,000 | | | | | (3 | | Hispanic | 42,400 | 17,000 | | | | (3) | (3) | 3,000 | (3) | 65,00 | | m span i c | 42,400 | 17,000 | 26,100 | 42,700 | 51,200 | 30,000 | 39,200 | 50,300 | 51,300 | (3 | | Life scientists | 35,400 | 27,900 | 20,600 | 28,000 | 32,400 | 41,200 | 42,200 | 43,100 | 47,500 | 43,40 | | White | 35,400 | 29,100 | 20,600 | 27,700 | 31,900 | 41,100 | 42,300 | 43,100 | 47,700 | 42,90 | | Black | 33,300 | 1,800 | 18,500 | 24,100 | 38,500 | 32,600 | 34,900 | 40,600 | 45,800 | 45,50 | | Asian | 40,500 | 17,800 | 21,300 | 38,500 | 46,000 | 48,800 | 40,200 | 41,100 | 40,100 | 42,20 | | Native American | 46,500 | (3) | 29,700 | 45,700 | 23,800 | | | | | | | Hispanic | 35,200 | 1,800 | 20,100 | 24,800 | | 33,600 | 45,800 | 50,400 | 30,000 | 55,30 | | m spenic | 33,200 | 1,000 | 20,100 | 24,800 | 28,400 | 48,000 | 65,300 | 26,600 | 53,900 | 58,00 | | Psychologists | 36,500 | 19,200 | 23,000 | 32,900 | 35,800 | 39,400 | 40,400 | 41,900 | 42,900 | 47,40 | | White | 36,600 | 19,000 | 23,100 | 32,400 | 36,000 | 39,600 | 40,200 | 41,800 | 43,100 | 48,90 | | Black | 27,400 | (3) | 18,100 | 24,600 | 28,900 | 26,300 | 33,800 | 43,000 | 33,600 | (3 | | Asi a n | 39,600 | (3) | 21,000 | 22,400 | 40,200 | 43,600 | 39,000 | 47,200 | 40,900 | 62,00 | | Native American | 41,900 | (3) | 36,800 | (3) | 40,000 | (3) | 49,200 | 44,000 | (3) | 25,00 | | Hispanic | 26,400 | 31,000 | 20,100 | 44,400 | 4,700 | 36,900 | 13,800 | (3) | 34,900
 23,00 | | Social scientists | 34,700 | 22,500 | 23,700 | 28,600 | 36,100 | 41,200 | 41,300 | 44,000 | 42,600 | 51,20 | | White | 35,100 | 22,500 | 23,400 | 28,900 | 36,800 | 41,800 | 62 000 | 44,100 | 67 (00 | F4 00 | | Black | 23,800 | 35,000 | 26,200 | 20,400 | 13,000 | | 42,900 | | 43,600 | 51,20 | | Asian | 41,900 | 20,300 | 25,000 | 47,200 | | 35,700 | 16,600 | 65,000 | 13,000 | 47,70 | | Native American | 39,100 | | | | 39,400 | 41,500 | 49,500 | 42,600 | 48,900 | 57,50 | | Hispanic | | (3) | 28,000 | 27,800 | 32,500 | (3) | 46,000 | 37,600 | 24,000 | (3 | | ni apani c | 28,500 | 14,500 | 23,800 | 14,400 | 36,000 | 35,100 | 47,700 | 22,900 | 33,500 | (3 | | ingi n eers | 41,100 | 30,500 | 30,400 | 37,400 | 38,700 | 42,200 | 45,200 | 45,500 | 45,000 | 44,70 | | White | 41,200 | 29,900 | 30,400 | 37,400 | 38,800 | 42,300 | 45,400 | 45,700 | 45,200 | 44,80 | | Black | 35,900 | 24,600 | 29,000 | 35,300 | 34,500 | 35,200 | 46,100 | 38,300 | 35,800 | 40,00 | | Asia n | 40,800 | 38,400 | 30,700 | 39,300 | 40,100 | 42,800 | 44,500 | 43,300 | 41,200 | 41,10 | | Native American | 41,500 | 30,000 | 30,900 | 37,600 | 34,800 | 43,300 | 38,600 | 50.400 | 51,800 | | | Hispanic | 38,300 | 27,500 | 28,900 | 36,300 | 38,200 | 39,800 | 41,500 | 44,600 | 46,700 | 41,40
45,00 | ⁽¹⁾ Detail will not average to the total because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. (2) Includes membars of all racial groups. ⁽³⁾ Too few cases to estimate. NOTE: Salaries computed for individuals employed full-time. SOURCE: National Science Foundation, SRS. Appendix table 30. Average annual salaries of women scientists and engineers by field, racial/ethnic group, and years of professional experience: 1986 | | | , | | | | | | | | | |-----------------------------|------------------|--|-----------------|----------|------------------|----------------|----------|----------|----------|----------------| | Field and | Total | | | | Profession | onal Exp | erienca | | | | | racial/ethnic group | Employed | 1 or less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and
over | | otal scientists | A20 000 | \$19,900 | 627 8 00 | \$30.100 | \$ 33.100 | \$35,200 | \$36.500 | \$36.200 | \$39,850 | \$34,600 | | and engineers (1) | \$29,900 | 717,700 | 423,600 | 430,100 | 4337:00 | 433,200 | ¥307300 | ,00,2 | | | | White | 30,200 | 19,900 | 23,800 | 30,600 | 33,700 | 35,200 | 37,190 | | 40,000 | 33,40 | | Black | 26,200 | 15,500 | 21,400 | 29,500 | 25,100 | 36,200 | 28,800 | | 35,000 | 35,90 | | Asian | 30,100 | 23,300 | 27,700 | 25,500 | 35,100 | 34,500 | 37,109 | | 35,100 | 43,20 | | Native American | 29,800 | 43,000 | 21,500 | 27,900 | 33.900 | | (3) | | | (3 | | Hispanic (2) | 25,200 | 19,200 | 21,200 | 24,800 | 33,100 | 30,300 | 44,600 | 39,400 | (3) | 41,00 | | Scientists | 29,000 | 19,200 | 22,200 | 28,700 | 32,600 | 34,700 | 36,400 | 37,500 | 38,500 | 32,80 | | 111 * 4 | 29,400 | 19,400 | 22,300 | 29,200 | 33,500 | 34,600 | 37,000 | 36,600 | 38,800 | 31,10 | | White | 29,400
25,400 | 13,900 | 20,100 | | | 35,900 | 28,800 | | 32,800 | 35,90 | | Black | 28, 8 00 | 21,300 | 25,900 | | | 35,200 | | | | 43,20 | | Asian | 29,100 | (3) | 19,500 | | | 42,600 | (3) | | | (3 | | Native American
Hispanic | 22,300 | 17,790 | 19,400 | | | 28,400 | | | (3) | 41,00 | | пізрапіс | 22,73 | | | | | | | 44 500 | 60.000 | 43,60 | | Physical ecientists | 31,300 | 18,400 | 21,900 | 29,190 | 36,400 | 35,600 | 35,800 | 41,500 | 40,900 | 43,60 | | White | 31,800 | 18,500 | 21,900 | 30,400 | 37,800 | 37,300 | 35,000 | 41,300 | | 43,80 | | Black | 24,300 | (3) | 22,100 | 26,800 | | 27,100 | | (3) | | (3 | | Asian | 31,400 | 9,000 | 22,300 | 24,800 | 35,800 | 31,400 | | 42,500 | | 34,00 | | Native American | (3) | (3) | (3) | (3) | (3) | | | | | (3 | | Hispanic | 33,900 | 14,000 | 15,200 | 22,800 | 26 : 600 | 35,200 | 54,300 | (3) | (3) | (3 | | Mathematical scientists | 31,000 | 17,600 | 24,500 | 33,100 | 33,600 | 29,000 | 39,100 | 32,500 | 32,000 | 55,80 | | White | 31,000 | 17,200 | 24,700 | 33,600 | 33,400 | 28,900 | 40,100 | 30,600 | 34,400 | 58,00 | | | 32,900 | 24,500 | 20,500 | | | | | | 3,700 | 37,30 | | Black | 30,600 | (3) | 31,100 | | | | | 4,000 | (3) | (3 | | Asian
Native American | 25,000 | (3) | 23,000 | | | | | (3) | | (3 | | Hispanic | 31,000 | (3) | 33,200 | | | | | (3) | (3) | (3 | | Computer specialists | 33,200 | 22,500 | 27,200 | 34,300 | 36,100 | 37,700 | 39,600 | 48,500 | 20,800 | 36,10 | | • | | | | | | | 66 650 | 47,900 | 20,800 | 36,10 | | White | 33,700 | 22,200 | 27,400 | 34,600 | | | | | | 30,10 | | Black | 29,300 | 23,600 | 24,800 | | | | | | | Ċ | | Asian | 30,800 | 25,900 | 28,600 | | | | | | | (3 | | Native American | 20,500 | (3) | 21,300 | | | | | | | (3 | | Hispanic | 25, 290 | 25,100 | 20,900 | 35,400 | 48,000 | (3) | (3) | 47,000 | (3) | `` | | Field and | Total | | | 1 | Professi | onal Exp | perience | | | | |--------------------------|--------------|-----------|----------|----------|----------|---------------|---------------|---------------|---------------|-------------| | racial/ethnic group | Employed (1) | 1 or less | 2-4 | 5-9 | 10-14 | 15-19 | 20-24 | 25-29 | 30-34 | 35 and | | Environmental scientists | \$30,100 | \$14,800 | \$20,500 | \$31,700 | \$41,200 | \$33,100 | \$38,200 | \$31,000 | \$54,600 | \$38,90 | | White | 30,100 | 14,800 | 20,300 | 31,700 | 41,500 | 33,100 | 38,200 | 31,000 | 54,600 | 38,90 | | Black | 36,100 | (3) | 28,100 | (3) | 40,700 | (3) | (3) | (3) | (3) | 30,70 | | Asian | 35,100 | (3) | 29,000 | 35,900 | (3) | (3) | (3) | (3) | (3) | | | Native American | 28,000 | (3) | (3) | 30,000 | 26,000 | (3) | (3) | (3) | (3) | (3 | | Hispanic | 21,200 | 8,000 | 13,000 | 18,800 | (3) | (3) | 37,400 | (3) | (3) | (3 | | life scientists | 25,260 | 16,800 | 18,400 | 23,100 | 29,300 | 32,800 | 34,100 | 33,200 | 47,200 | 32,00 | | White | 25,100 | 16,900 | 18,900 | 23,000 | 30,000 | 32,700 | 33,800 | 29,400 | 47,900 | 32,00 | | Black | 21,600 | (3) | 7,900 | 22,600 | 21,200 | 29,200 | 39,000 | | 34,100 | | | Asi a n | 28,400 | (3) | 17,800 | 22,400 | 33,500 | 37,300 | | (3)
47,500 | | () | | Native American | 32,500 | (3) | 15,900 | 27,500 | 26,400 | | 37,000 | | (3) | () | | Hispanic | 18,700 | 12,400 | 14,400 | 23,900 | 17,900 | (3)
30,100 | (3)
41,100 | 42,200
(3) | (3)
(3) | ()
41,00 | | Psychologists | 29,000 | 22,400 | 20,000 | 27,600 | 32,100 | 31,900 | 36,200 | 39,200 | 41,000 | 31,50 | | White | 29,700 | 25,000 | 19,900 | 29,800 | 33,500 | 31,500 | 36,000 | 39,000 | 41,100 | 31,40 | | Black | 26,600 | 4,000 | 20,600 | 25,100 | 25,100 | 33,700 | 39,700 | 38,900 | 44,200 | 34,00 | | Asi a n | 19,300 | (3) | (3) | 16,900 | 34,900 | 41,600 | 48.700 | (3) | (3) | 34,00 | | Native American | 37,400 | (3) | (3) | 27,600 | (3) | 43,000 | (3) | (3) | 24,000 | (| | Hispanic | 24,000 | 20,000 | 18,600 | 25,300 | 46,600 | 22,400 | 57,300 | (3) | (3) | (| | Social scientists | 25,000 | 16,900 | 19,500 | 24,700 | 25,600 | 34,800 | 34,800 | 36,300 | 36,100 | 21,5 | | White | 25,200 | 16,700 | 19,200 | 24,100 | 26,800 | 34,600 | 35,600 | 36,700 | 36,100 | 7,4 | | Black | 21,400 | 13,500 | 18,800 | 31,100 | 12,500 | 41,300 | 27,100 | 60,000 | (3) | () | | Asian | 31,700 | 20,000 | 29,000 | 31,500 | 27,900 | 42,600 | 4,200 | 2,000 | (3) | 43.4 | | Native American | 21,500 | (3) | 19,000 | 24,200 | (3) | (3) | (3) | 24,000 | (3) | 43,40 | | Hispanic | 18,700 | (3) | 18,800 | 12,709 | 35,200 | (3) | 46,600 | (3) | (3) | (| | Engineers | 34,300 | 25,300 | 30,300 | 36,600 | 37,200 | 40,500 | 38,400 | 27,000 | 44 000 | 43,5 | | White | 34,300 | 24,600 | 30,100 | 36,600 | 35,600 | 41,300 | 38,300 | 32,600 | 44,500 | 43,50 | | Black | 32,900 | 22,700 | 31,600 | 35,200 | 36,500 | 38,500 | (3) | (3) | 39,000 | 73,30 | | Asian | 35,000 | 33,100 | 32,800 | 37,200 | 47,400 | 27,200 | 39,400 | 16,000 | 39,000 | | | Native American | 34,700 | 43,000 | 32,700 | 28,500 | 40,400 | (3) | (3) | (3) | (3) | (3 | | Hispanic | 33,900 | 25,900 | 30,100 | 33,800 | 45,400 | 40,100 | 32,900 | 29,600 | (3) | (3 | ⁽¹⁾ Detail will not average to the total because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. (2) Includes members of all racial groups. (3) Too few cases to estimate. NOTE: Salaries computed for individuals employed full-time. SOURCE: National Science Foundation, SRS. # Appendix table 31. Average annual salaries of doctoral scientists and engineers by field and sex/racial/ethnic group: 1985 | | ł . | | | | | |--------------------------|----------|---|--|--
--| | Total
Employed
(1) | White | Black | Asian | Native
American | Hispani
(2) | | | | • | <u> </u> | <u></u> | i | | 6/.7 | _ | | | | | | ₹45,200 | \$43,200 | \$39.Knn | \$66 000 | A # = = | | | 66 500 | | ,000 | 777,000 | \$42,300 | \$41,30 | | 44,500 | 44,500 | 41,400 | 45 100 | 4 = - | | | 32,500 | 35,400 | 35,600 | 73,100
35 Enn | 43,100 | 42,60 | | 61 | | | 37,300 | 36,100 | 34,40 | | 41,800 | 41,800 | 39,1nn | 41 700 | /^ | | | 67 400 | | | 71,/UU | 40,400 | 40,00 | | 43,100
35 300 | 43,100 | 40,8nn | 43 000 | | , - | | 33,200 | 35,200 | 35,400 | 70,000
36,200 | | 41,30 | | 65 200 | | | 27,000 | 53,200 | 34,30 | | 70,200 | 45,500 | 3 8, 9nn | 63 200 | 74 | | | 45 000 | | | 73,200 | 58,800 | 43,70 | | | | 3 8, 7nn | 44.200 | 74 4 | | | 37,200 | 37,500 | 40,700 | | | 45,100 | | 62 400 | | | 99,500 | (3) | 32,500 | | 74,100 | 42,100 | 41,600 | 41.700 | 47 | | | 62 400 | 4 - | | 71,700 | 45,000 | 40,400 | | 74,000
74 EDO | | 42,200 | 42.200 | 67 | | | 20,200 | 36,200 | 37,000 | 38.400 | | 42,300 | | 46 600 | / | | 33,600 | (3) | 28,60 0 | | 73,300 | 45,200 | 48,100 | 47.2nn | 70 000 | | | 44. ZOO | 64 4 | | , 00 | 30,200 | 45,10 0 | | | | 49,100 | 47.8nn | 67 400 | | | 30,300 | 37,900 | 44,100 | 41.600 | 43,100 | 45,300 | | 45 400 | 40 | · · · · · · · | ,000 | 10,500 | 40,500 | | -UUFFICE | 42,200 | 49,000 | 47.300 | 62 000 | | | ሬፍ ደበሳ | 40 | | ,500 | 44,200 | 42,30 0 | | | | 49,000 | 48.000 | 42 222 | | | JU1200 | oo,200 | 48,800 | 36.300 | | 42,700 | | 40.100 | 60 000 | | ,500 | (3) | 37,000 | | ,100 | 40,200 | 39,300 | 39,3nn | 35 /nn | | | 41.700 | 61 000 | | | 00000 | 37,600 | | 33.600 | 71,800 | 41,000 | 41,200 | 36 700 | 7. | | ,000 | JJ, 500 | 36,400 | 33,300 | 30,/UU
30 200 | 39,000 | | 39.2nn | 70 700 | | • | 30,300 | 32,000 | | | 37,300 | 36,200 | 3 8, 000 | 40 nnn | | | 40.700 | 60 700 | | , | 7 0,000 | 38,900 | | | | 38,500 | 39,800 | 40 non | | | ,000 | J2,60U | 34,000 | | 40,000 | 40,100 | | | Employed | \$43,200 \$43,200 44,500 35,500 35,400 41,800 41,800 43,100 35,200 45,200 45,500 45,800 37,500 42,100 42,100 42,600 36,500 36,200 45,500 45,200 45,500 45,200 45,500 45,200 45,800 36,200 45,500 45,200 45,800 36,200 45,800 37,900 45,400 45,200 45,800 38,200 45,800 38,200 40,100 40,200 41,700 33,600 33,600 33,500 39,200 39,300 40,700 40,700 | ### ################################## | ### ### ############################## | ### Employed (1) White Black Asien Asi | Appendix table 31. - continued | Field
and sex | Total
Employed
(1) | White | Black | Asian | Native
American | Hispanic
(2) | |-------------------|-----------------------------------|------------------|------------------|------------------|--------------------|------------------| | Social scientists | \$40,900 | \$41,000 | \$39 ;900 | \$40,200 | \$45,700 | \$39,100 | | Men
Women | 42,000
35,900 | 42,100
36,000 | 41,800
35,000 | 41,000
34,200 | 47,100
34,400 | 39,800
36,100 | | Engineers | 50,800 | 51,400 | 45,100 | 48,500 | 51,000 | 49,100 | | Men
Women | 50,900
4 3 ,70 0 | 51,600
43,500 | 45,300
42,500 | 48,600
44,500 | 50,600
57,000 | 49,400
38,900 | ⁽¹⁾ Detail will not average to the total because a) racial and ethnic categories are not mutually exclusive and b) total employed includes other and no report. (2) Includes members of all racial groups. (3) Too few cases to estimate. NOTE: Sar. ries computed for full-time employed civilians. SOURCE: National Science Foundation, SRS. Appendix table 32. High school seniors by sex/racial/ethnic group and curriculum: 1980 | | | Percent | | | | | | | | | | |-----------------------------|-------|----------|---------|------------|--|--|--|--|--|--|--| | Sex/racial/
ethnic group | Total | Academic | General | Vocational | | | | | | | | | Total | 100 | 39 | 37 | 24 | | | | | | | | | Male | 109 | 39 | 38 | 23 | | | | | | | | | Female | 100 | 38 | 36 | 26 | | | | | | | | | White | 100 | 40 | 37 | 23 | | | | | | | | | Black | 100 | 33 | 35 | 31 | | | | | | | | | Hi s panic | 100 | 27 | 42 | 31 | | | | | | | | SOURCE: Center for Education Statistics, HIGH SCHOOL AND BEYOND: A NATIONAL LONGITUDINAL STUDY FOR THE 1980'S, (Washington, D.C.. 1981), p. 3 and unpublished data. #### Appendix table 33. College-bound seniors by sex, racial/ethnic group, and curriculum. 1981 & 1985 | | | | | | | | 1 | |-----------------------|----------------------|--------------|--------------|--------------|--------------------|---------------------|---------------------------------------| | | | | | (Percent) |) | | | | | | | | 1981 | | | | | Curriculum
and sex | Total | White | Black | Asian | Native
American | Mexican
American | Puerto
Rican | | Academic | 76.4 | 78.9 | 61.8 | 72.8 | 68.0 | 65.8 | 64.6 | | Male
Female | 77.9
75.1 | 80.1
77.9 | 62.8
61.1 | 74.1
71.4 | 70.0
66.0 | 69.2
62.7 | 69. 3
6 0 . 9 | | General | 15.5 | 14.2 | 20.6 | 20.9 | 20.3 | 24.4 | 16.8 | | Male
Female | 15.6
15.4 | 14.3
14.1 | 22.0
19.7 | 19.9
21.8 | 19.9
20.6 | 22.8
25.9 | 16.9
16.7 | | Career | 7.5 | 6.4 | 16.4 | 5.5 | 10.8 | 9.0 | 17.3 | | Male
Female | 6.1
8.8 | 5.2
7.6 | 14.0
18.0 | 5.1
6.0 | 8.9
12.5 | 7.4
10.6 | 12.4
21.2 | | | | | | 1985 | | | | | Academic | 78.5 | 81.2 | 65. | 75.5 | 6d.3 | 70.4 | 64.0 | | Male
Female | 79.4
77.8 | 81.8
80.6 | 65.4
64.9 | 75.9
75.1 | 69.9
67.0 | 72.5
68.5 | 66. 5
62. 0 | | General | 14.0 | 12.5 | 19.2 | 19.0 | 20.3 | 20.6 | 18.0 | | Male
Female | 14. 3
13.7 | 12.9
12.2 | 20.8
18.1 | 18.8
19.2 | 20.2
20.4 | 19.7
21.4 | 18.6
17.5 | | Career | 6.9 | 5.9 | 14.5 | 4.6 | 10.3 | 8.3 | 16.6 | SOURCE: Admissions Testing Program of the College Board, PROFILES, COLLEGE-BOUND SENIORS, annual series, 1981-85, (New York: College Entrance Examination Board). 4.9 6.8 5.7 8.0 Male Female 4.3 8.7 11.6 7.0 9.5 13.4 19.2 12.6 15.8 Appendix table 34. Number of mathematics and science courses attempted by 1980 high school sophomores who graduated in 1982 by sex/racial/ethnic group and high school grade point average | | | | (Percent) | | | Grade | |--|------------------------------|------------------------------|------------------------------|------------------------------|-----------------------------|------------------------------| | Sex/racial/
ethnic groups | 1 year
or less | 2 yrs | 3 yrs | 4 yrs | 5 years
or more | Point
Average | | | | 101 | MATHE | MATICS | | | | Total | 8.3 | 22.3 | 28.0 | 28.6 | 12.8 | 2.27 | | Male
Female | 7.1
9.6 | 20.2
24.3 | 25.6
30.3 | 32.0
25.3 | 15.1
10.5 | 2.18
2.35 | | White
Black
Asian
Native American | 9.1
5.5
4.3
6.5 | 22.2
18.9
8.7
33.1 | 27.5
28.5
20.6
22.3 | 29.4
30.6
42.7
28.8 | 11.8
16.5
23.7
9.4 | 2.34
1.98
2.6
2.19 | | Hispanic | 8.5 | 25.2 | 30.5 | 23.6 | 12.1 | 2.04 | | | | | SCI | ENCE | | | | Total | 20.8 | 33.7 | 24.4 | 14.8 | 6.3 | 2.38 | | Male
Female | 19.3
22.3 | 30.9
36.5 | 25.3
23.5 | 17.3
12.3 | 7.2
5.4 | 2.29
2.47 | | White
Black
Asian
Native American | 20.2
20.6
13.1
28.1 | 32.4
35.5
23.7
30.2 | 24.5
24.7
28.1
23.0 | 16.3
12.2
23.3
15.1 | 6.6
7.0
11.8
3.6 | 2.47
2.08
2.69
2.13 | | Hispanic | 23.3 | 38.2 | 23.5 | 10.6 | 4.5 | 2.07 | SOURCE: Center for Education Statistics, HIGH SCHOOL AND BEYOND TABULATION: MATHEMATICS COURSETAKING BY 1980 HIGH SCHOOL SOPHOMORES WHO GRADUATED IN 1982 and HIGH SCHOOL AND BEYOND TABULATION: SCIENCE COURSETAKING BY 1980 HIGH SCHOOL SOPHOMORES WHO GRADUATED IN 1982, (Washington, D.C., April 1984). ## Appendix table 35. Types of mathematics and
science courses attempted by 1980 high school sophomores who graduated in 1982 by sex/racial/ethnic group | | | | (Percent) | | | | | |--|------------------------------|------------------------------|--------------------------------|------------------------------|----------------------------|-----------------------------|--------------------------| | Sex/racial/
ethnic groups | Algebra
I | Geometry | MATHEMATICS
Algebra
II | Trigonometry | Analysis | Calculus | 5 | | Total | 67.7 | 54.2 | 34.3 | 22.9 | 8.9 | 6.9 | | | Male
Female | 66.1
69.3 | 53.9
54.4 | 35.2
33.5 | 25.8
20.0 | 9.9
7. 8 | 8.2
5.7 | | | White
Black
Asian
Native American | 71.2
63.7
65.6
56.8 | 60.4
46.3
68.4
33.8 | 38.1
29.2
38.7
21.6 | 26.3
16.2
42.7
13.7 | 11.1
4.9
17.0
1.4 | 8.3
3.6
19.4
3.6 | | | Hispa nic | 60.4 | 39.7 | 26.3 | 14.9 | 4.1 | 3.6 | | | | Physical
Science | Biology | SCIENCE
Advanced
Biology | Chemistry | Chemistry
II | Physics | Physics
II | | Total | 67.8 | 78.8 | 18.0 | 35.5 | 4.4 | 16.9 | 1.7 | | Male
Female | 71.5
6 .1 | 77.0
80.7 | 16.4
19.6 | 36.4
34.5 | 5.2
3.6 | 22.1
11.6 | 2.6
0.9 | | White
Black
Asian
Native American | 67.1
71.1
52 2
66.) | 79.2
79.7
78.7
70.5 | 19.5
15.5
24.5
13.7 | 39.3
39.8
58.1
23.7 | 5.1
2.9
9.1
2.9 | 19.8
11.9
35.6
9.4 | 2.0
1.0
7.1
0.0 | | H ispa nic | 69.6 | 77.9 | 14.5 | 25.6 | 2.6 | 9.3 | 0.8 | SOURCE: Center for Education Statistics, HIGH SCHOOL AND BEYOND TABULATION: MATHEMATICS COURSETAKING BY 1980 HIGH SCHOOL SOPHOMORES WHO GRADUATED IN 1982 and HIGH SCHOOL AND BEYOND TABULATION: SCIENCE COURSETAKING BY 1980 HIGH SCHOOL SUPHOMORES WHO GRADUATED IN 1982, (Washington, D.C., April 1984). Appendix table 36. Average number of years of high school mathematics and science coursework taken by college-bound seniors by sex, racial/ethnic group, and type of course: 1981 & 1985 | Type of course
and sex | Total | White | Black | 1981
Asian | Native
American | Mexican
American | Puerto
Rican | |---------------------------|--------------|--------------|------------------|------------------|--------------------|---------------------|----------------------------------| | Mathematics | 3.52 | 3.55 | 3.26 | 3.74 | 3.31 | 3.25 | 3. 22 | | Male
Female | 3.68
3.38 | 3.72
3.41 | 3.37
3.20 | 3.86
3.61 | 3.46
3.16 | 3.43
3.08 | 3.42
3.06 | | Physical science | 1.79 | 1.81 | 1.57 | 1.99 | 1.67 | 1.46 | 1.60 | | Male
Female | 2.01
1.59 | 2.04
1.61 | 1.72
1.47 | 2.24
1.74 | 1 85
1.50 | 1.64
1.29 | 1 . 8 3
1 . 4 2 | | Biological science | 1.40 | 1.39 | 1.44 | 1.50 | 1.46 | 1.31 | 1.39 | | Male
Female | 1.39
1.41 | 1.37
1.40 | 1.46
1.43 | 1 . 51
1 . 48 | 1 . 46
1 . 47 | 1.31
1.32 | 1.35
1.43 | | | | | | 1985 | | | | | Mathematics | 3.68 | 3.72 | 3.43 | 3.89 | 3.46 | 3.48 | 3.39 | | Male
Female | 3.80
3.58 | 3.83
3.61 | 3.50
3.78 | 3.96
3.81 | 3.57
3.37 | J.60
3.36 | 3.54
3.27 | | Physical science | 1.90 | 1.92 | 1.68 | 2.12 | 1.72 | 1.52 | 1.69 | | Male
Female | 2.08
1.74 | 2.11
1.75 | 1.78
1.62 | 2.30
1.94 | 1.87
1.59 | 1.70
1.37 | 1.87
1.54 | | Biologi al science | 1.42 | 1.41 | 1.45 | 1.50 | 1.44 | 1.35 | 1 . 45 | | Male
Female | 1.40
1.44 | 1.38
1.43 | 1 . 45
1 . 45 | 1.49
1.50 | 1.43
1.44 | 1.34
1.36 | 1.41
1.48 | SOURCE: Admissions Testing Program of the College Board, PROFILES, COLLEGE-BOUND SENIORS, annual series, 1981-85, (New York: College Entrance Examination Board). ## Appendix table 37. Changes in mean performance on the mathematics assessment by sex/racial/ethnic group: 1978-1982 | Sex/racial/
ethnic group
and age | Overa
Score
1982 | 11
Change
1978-82 | Know]
Score
1982 | edge
Change
1978-82 | Skill
Score
1982 | ls
Change
1978-82 | Underst
Score | Change | Applica
Score | Change | |---|------------------------|-------------------------|------------------------|---------------------------|------------------------------|-------------------------|----------------------|------------------------|----------------------|-----------------------| | | | | | | | 19/0-02 | 1982
 | 1978-82 | 1982 | 1978-82 | | Total | | | | | | | | | | | | 9 year olds
13 year olds
17 year olds | 56.4
60.5
60.2 | +1.0
+3.9×
-0.2 | 68.3
73.8
74.9 | +1.4
+4.5*
+0.2 | 50.6
57.6
60.0 | +0.8
+4.0×
+0.3 | 41.2
60.5
61.5 | -0.4
+3.9×
-0.3 | 39.6
45.6
42.4 | +0.5
+2.2x
-1.1 | | Male | | | | | | | | | | | | 9 year olds
13 year olds
17 year olds | 55.8
60.4
61.6 | +0.5
+4.0*
-0.4 | 67.4
73.8
75.9 | +1.0
+4.4×
0.0 | 50 2
57.0
61.1 | +0.5
+4.2×
+0.2 | 41.0
60.8
63.1 | -1.3
+4.2×
-1.0 | 40.0
46.1 | +0.4
+2.2* | | Female | | | | | | | 03.1 | -1.0 | 44.6 | -1.3 | | 9 year olds
13 year olds
17 year olds | 56.9
60.6
58.9 | +1.4×
+3.7×
+0.1 | 69.3
73.8
73.9 | +1.9×
+4.5×
+0.4 | 51.1
58.2
58.9 | +1.2
+3.8×
+0.4 | 41.4
60.2
60.0 | +0.4
+3.7×
+3.7× | 39.2
45.1 | +0.6
+2.3× | | White | | | | | 30., | | 80.0 | T3./# | 45.1 | +2.3× | | 9 year olds
13 year olds
17 year olds | 58.8
63.1
63.1 | +0.7
+3.2×
-0 2 | 70.8
76.1
77.3 | +1.2
+3.9×
0.0 | 5 3.1
60.4
63.0 | +0.6
+3.4¥
+0.3 | 43.4
63.6
64.7 | -0.8
+3.6×
-0.1 | 42.4
47.9 | +0.6
+1.6* | | Black | | | | | | | 64.7 | -0.1 | 45.5 | -1.0 | | 9 year olds
13 year olds
17 year olds | 45.2
48.2
45.0 | +2.1
+6.5×
+1.3 | 57.8
63.8
62.6 | +3.5x
+8.0x
3.0 | 38.7
44.0
44.2 | +1.6
+6.7×
+1.8 | 31.4
46.4
44.8 | +0.9
5.9×
-0.2 | 27.0
34.8 | -0.6
+4.4× | | lispanic | | | | | | • • • • | 77.0 | - U . Z | 26.0 | -0.2 | | year olds
3 year olds
7 year olds | 47.7
51.9
49.4 | +1.1
+6.5×
+0.9 | 58.7
65.3
66.1 | 0.0
6.3×
+2.0 | 43.8
49.2
48.4 | +2.5
+7.2×
+0.5 | 32.4
49.7
49.7 | -0.2
+5.9*
+0.8 | 30.5
38.8
31.4 | +0.6
+6.0×
+0.4 | *Significant at the 0.05 level SOURCE: National Assessment of Educational Progress, THE THIRD NATIONAL MATHEMATICS ASSESSMENT: RESULTS, TRENDS, AND ISSUES, (Report No. 13-MA-01), April 1983, pp. 34, 37, 38, and 5: 235 Appendix table 38. Changes in mean erformance on the science assessment by sex and racial group: 1977-82 | Sex and racial group | Inqui
Score
1982 | ry
Chang e
1977-82 | Science,
and So
Score
1982 | Technology,
ciety
Change
1977-82 | Conte
Score
1982 | nt
Chang e
1977-8? | Attitud
Score
1982 | e (2)
Change
1977-82 | |--|------------------------|---------------------------------|-------------------------------------|---|------------------------|---------------------------------|--------------------------|----------------------------| | ale
9 year olds
13 year olds
17 year olds | 52.8
58.5
70.2 | -1.1
-0.4
-2.6* | 60.5
59.5
68.6 | 3.1×
0.9
-1.4 | (1)
54.7
62.7 | 0.3
-2.2* | 67.7
52.8
49 | -0.8
-2.2
-0.9 | | White
9 year olds
13 year olds
17 year olds | 55.9
60.4
72.8 | -1.3
-0.8
-2.6* | 62.7
61.5
71.2 | 3.0*
0.7
-1.2 | (1)
56.8
65.6 | -0.2
-1.7 | 68.6
52.6
48 | -1.1
-3.2×
-1.3 | | Black
9 year olds
13 year olds
17 year olds | | 3.4
0.6
-0.1 | 50.7
50.1
55.8 | 4.4
1.5
0.3 | (1)
44.6
47.8 | 2.4
-1.8 | 64.1
53.8
53.8 | 1.4
0.8
-0.4 | | om ale
9 year olds
13 year olds
17 year olds | 52.5
57.6
69.1 | -0.9
-0.8
-2.4* | 59.4
55.3
65.4 | 2.6*
0.3
0.3 | (1)
50.2
56.9 | -1.0
-1.7* | 65.1
47.6
46.6 | -0.4
-2.6*
2.7* | | White
9 year olds
13 year olds
17 year olds | 55.3
59.7
71.6 | -1.7
-1.1
-2.5* | 61.3
57.4
67.8 | 2.2
0.4
0.2 | (1)
52.4
59.3 | -1 . 2
-1 . 6 | 66.2
47
45.4 | -0.5
-2.6
3.0 | | Black
9 year olds
13 year olds
17 year olds | 41.4
49.3
56.7 | 1.9
0.1
-1.9 | 51.7
46.8
54.1 | 4.3
-0.8
2.0 | (1)
40.6
44.4 | -0.8
-1.3 | 61.4
50
54.5 | | X Change is significant at the 0.05 level (1) Not adminstered at 9 year old level. (2) For 13 and 17 year olds, "attitude" refers to "attitudes toward science classes." SOURCE: Science Assessment and Research Project, University of Minnesota, IMAGES OF SCIENCE, (Minneapolis, MN: Minnesota Research and Evaluation Center), June 1983, pp. 101-119. | Year | Total | Male | Female | White | Black | Asian | Native
American | Mexican
American | Puerto
Rican | |--------------|------------|------------|------------|------------|--------------------|------------|--------------------|---------------------|----------------------| | | | | | | VERBAL | | | | | | 1975 | 434 | 437 | 431 | NA | NA | NA | NA | NA | N/ | | 1976 | 431 | 433 | 430 | 451 | 332 | 414 | 388 | 371 | 36 | | 1977 | 429 | 431 | 427 | 448 | 330 | 405 | 390 | 370 | 35 | | 1978 | 429 | 433 | 425 | 446 | 332 | 401 | 387 | 370 | 34 | | 1979 | 427 | 431 | 423 | 444 | 330 | 396 | 386 | 370 | 34 | | 1980 | 424 | 428 | 420 | 442 | 330 | 396 | 390 | 372 | 35 | | 1981 | 424 | 430 | 418 | 442 | 332 | 397 | 391 | 373 | 3.5 | | 1982
1983 | 426 | 431 | 421 | 444 | 341 | 398 | 388 | 377 | 36 | | 1984 | 425
426 | 430
433 | 420
420 | 443
445 | 339
342 | 395 | 388 | 375 | 36 | | 1985 | 431 |
433
437 | 420
425 | 449 | 34 <i>2</i>
346 | 398 | 390 | 376 | 36
36
36
37 | | 1986 | 431 | 437 | 426 | NA
NA | NA
NA | 404
NA | 392
NA | 3 8 2
NA | 37
N | | | | | | - | MATHEMATICS | | | | | | 1975
1976 | 472
472 | 495
497 | 449
446 | NA
493 | ΝΛ
354 | NA
518 | NA
420 | NA
410 | N
40 | | 1977 | 470 | 497 | 445 | 489 | 357 | 514 | 421 | 498 | 39 | | 1978 | 468 | 494 | 444 | 485 | 354 | 510 | 419 | 402 | 3.8 | | 1979 | 467 | 493 | 443 | 483 | 35 8 | 511 | 421 | 410 | 3 8
3 9
3 9 | | 1980 | 466 | 491 | 443 | 482 | 360 | 509 | 426 | 413 | 39 | | 1981
1982 | 466 | 492 | 443 | 483 | 362 | 513 | 425 | 415 | 39 | | 1982
1983 | 467
468 | 493 | 443 | 483 | 366 | 513 | 424 | 416 | 4 (
3 9 | | 1984 | 400
471 | 493
495 | 445
449 | 484
487 | 369
373 | 514
519 | 425 | 417 | 39
46 | | 1985 | 475 | 499 | 449
452 | 407
490 | 373
376 | 519
518 | 427 | 420
636 | 46 | | 1986 | 475 | 501 | 451 | NA
NA | NA
NA | NA
NA | 428
NA | 426
NA | 41 | NA: Not available NOTE: Scores range from 200 to 800. SOURCES: Admissions Testing Program of the College Board, NATIONAL COLLEGE-BOUND SENIORS, annual series; Lawrence Bielmiller, "Board Says Minority-Group Scores Helped Push Up Averages on SAT," CHRONICLE OF HIGHER EDUCATION, vol. XXV, no. 8, 20 October 1982, pp. 1 & 10; and Admissions Testing Program of the College Board, PROFILES, COLLEGE-BOUND SENJORS, annual series, 1981-85. Appendix table 40. Scholastic Aptitude Test (SAT) scores for males and females by racial/ethnic group: 1981-1985 | Sex and
year | White | Black | Asian | Native
American | Mexican
American | Puerto
Rican | |-----------------|------------|------------|------------|--------------------|---------------------|-----------------| | | | | VERB | AL | | | | 1ale | | | | | | | | 1 981 | 447 | 341 | 402 | 399 | 383 | 377
378 | | 1982 | 448 | 349 | 402
396 | 396
397 | 386
385 | 379
379 | | 1983 | 448
452 | 346
349 | 396
401 | 401 | 385 | 380 | | 1 984
1 98 5 | 454 | 354 | 406 | 401 | 393 | 385 | | Female | | | | | | | | 1981 | 437 | 327 | 391 | 383 | 364 | 348 | | 1982 | 440 | 335 | 395 | 380 | 367 | 359
355 | | 1983 | 439 | 335 | 394 | 381 | 367
369 | 350
350 | | 1984 | 439 | 336
341 | 396
401 | 38 1
38 4 | 373 | 363 | | 1985 | 444 | 341 | 401 | | | | | | | | MATHE | MATICS | | | | Male | | | | | | | | 4.084 | 508 | 381 | 538 | 449 | 439 | 428 | | 1981
1982 | 510 | 385 | 538 | 450 | 441 | 429 | | 1983 | 510 | 388 | 537 | 451 | 443 | 421
420 | | 1984 | 511 | 389 | 541
540 | 452
454 | 444
452 | 43 | | 1985 | 515 | 394 | 540 | 454 | 492 | 43 | | Female | | | | | | | | 1981 | 459 | 350 | 487 | 402 | 392 | 37
37 | | 1982 | 459 | 354 | 488 | 400
4 02 | 394
393 | 37
37 | | 1983 | 160 | 356
362 | 490
497 | 40 <i>2</i>
406 | 393
399 | 37 | | 1984
1985 | 464
468 | 364 | 496 | 406 | 402 | 38 | NOTE: Scores range from 200 to 800. SOURCE: Admissions Testing Program of the College Board, PROFILES, COLLEGE-BOUND SENIORS, annual series, 1981-85, (New York: College Entrance Examination Board). Appendix table 41. Percentile rankings on Scholastic Aptitude Test by sex and racial/ethnic group: 1985 | | ALL COLL | EGE-BOUND | SENIORS | | WHITE | | | BLACK | | | ASIAN | | |---|-------------------------|--------------------------|-------------------------|--------------------------|--------------------------|-------------------------|-------------------------|-------------------------|-------------------------------|---------------------------|----------------------------|--------------------------| | Component
and score | Total | Male | Female | Total | Male | Female | Total | Male | Female | Total | Male | Female | | /erbal | | | | | | | | | | | | | | 700-800
650-699
600-649
500-599 | 1
2
4
19
33 | 1
3
5
21
33 | 1
2
4
19
34 | 1
3
5
23
37 | 1
3
5
23
36 | 1
2
5
21 | 0
0
1
6 | 0
0
1
7 | 0
0
1
6 | 1
3
4 | 1
3
5
17 | 1
3
4
15 | | 400-499
Mathematics | 33 | 33 | 34 | 37 | 36 | 21
37 | 20 | 21 | 19 | 16
25 | 17
25 | 15
25 | | 700-800
650-699
600-649
500-599
400-499 | 4
5
8
26
29 | 5
7
11
29
26 | 1
3
7
24
30 | 4
6
10
29
30 | 7
8
12
31
26 | 1
4
7
27
33 | 0
1
2
10
24 | 0
1
3
13
26 | 0
0
1
8
22 | 10
9
11
27
24 | 13
11
13
28
21 | 5
7
10
27
26 | | | NATI | VE AMERIC | | MEX: | ICAN AMER | ICAN |
PUI | ERTO RICA | — | | | _ | | | NATI | VE AMERIC | CAN | MEX | ICAN AMER | RICAN | PU | ERTO RICA | N | |---|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | Component
and score | Total | Male | remale | Total | Male | Female | Total | Male | Female | | Verbal | | | | | | | | | | | 700-800
650-699
600-649
500-599
400-499 | 0
1
2
13
29 | 0
1
3
15
31 | 0
1
2
11
28 | 0
1
2
11
27 | 0
1
2
13
29 | 0
0
2
9
25 | 0
1
2
11
24 | 0
1
2
13
26 | 0
1
2
9
23 | | Mathematics | | | | | | | | | | | 700-800
650-699
600-649
500-599
400-499 | 1
2
4
20
29 | 2
3
6
25
31 | 0
1
3
16
28 | 1
2
4
19
31 | 1
6
23
31 | 0
1
3
15
30 | 1
2
4
16
26 | 1
3
6
21
27 | 0
1
2
11
23 | SOURCE: Admissions Testing Program of the College Board, PROFILES, COLLEGE-20UND SENIORS, 1985, (New York: College Entrance Examination Bo 3). 242 Appendix table 42. Scores for college-bound seniors on achievement tests in mathematics and science by sex/racial/ethnic group: 1985 | Achievement and
SAT-M tests | Total | Male | Femal2 | Khite | Black | Asian | Native
American | Mexican
American | Puerto
Rican | |--------------------------------|-------|------|--------|-------|-------|-------|--------------------|---------------------|-----------------| | Mathematics Lavel I | 540 | 559 | 523 | 544 | 478 | 563 | 497 | 483 | 511 | | SAT-M (1) | 563 | 587 | 540 | 569 | 484 | 574 | 518 | 490 | 528 | | Mathematics Level II | 658 | 671 | 637 | 660 | 581 | 674 | 614 | 598 | 620 | | SAT-M | 649 | 664 | 624 | 655 | 560 | 653 | 597 | 584 | 610 | | Chemistry | 576 | 589 | 551 | 575 | 512 | 587 | 537 | 523 | 556 | | SAT-M | 632 | 648 | 604 | 634 | 545 | 649 | 573 | 584 | 590 | | Biology | 554 | 574 | 538 | 557 | 479 | 548 | 496 | 496 | 522 | | SAT-M | 584 | 612 | 560 | 587 | 491 | 603 | 521 | 523 | 534 | | Physics | 592 | 603 | 547 | 594 | 51 3 | 593 | 561 | 545 | 538 | | SAT-M | 652 | 657 | 630 | 656 | 557 | 661 | 613 | 610 | 590 | (1) Score on the mathematics \mathbf{r} ion of the aptitude test. NOTE: Scores range from 200 to 800 SOURCE: Admissions Testing Program of the College Board, PROFILES, COLLEGE-BOUND SENIORS, 1985, (New York: College Entrance Examination Board, 1985). ### Appendix table 43. Scores for college-bound seniors on advanced placement tests in mathematics and science by sex/racial/ethnic group: 1986 | Sex/racial/
ethnic group | Biology | Chemistry | Computer
Science | Math/
Calculus
AB | Math/
Calculus
BC | Physics B | Physics C
Mechanical | Physics C
Electrical &
Magnetism | |-----------------------------|---------|-----------|---------------------|-------------------------|-------------------------|-----------|-------------------------|--| | Total | 3.15 | 2.80 | 2.98 | 3.09 | 3.50 | 2.80 | 3.47 | 3.33 | | Male | 3.29 | 2.93 | 3.05 | 3.18 | 3.57 | 2.91 | 3.54 | 3.39 | | Female | 3.01 | 2.49 | 2.58 | 2.95 | 3.35 | 2.46 | 3.09 | 3.0 0 | | White | 3.14 | 2.77 | 2.99 | 3.07 | 3.44 | 2.76 | 3.45 | 3.32 | | Black | 2.27 | 1.88 | 2.05 | 2.30 | 3.13 | 2.04 | 2.63 | 2.18 | | Asi an | 3.49 | 3.00 | 3.06 | 3.39 | 3.64 | 3.02 | 3.47 | 3.25 | | Native
American | 2.72 | 2.32 | 2,17 | 2.73 | 3.00 | 2.87 | 4.00 | 3.60 | | Mexican
American | 2.50 | 2.31 | 2.50 | 2.75 | 3.39 | 2.09 | 3.00 | 2.42 | | Puerto Rican | 2.69 | 2.26 | 2.57 | 2.68 | 3.35 | 1.63 | 2.67 | 3.50 | | Other
Hispanic | 2.70 | 2.42 | 2.84 | 2.73 | 3.37 | 2.13 | 2.77 | 2.65 | NOTE: Scores range from 1 to 5: 1 = no recommendation for college credit; 2 = possibly qualified; 3 = qualified; 4 = well qualified; and 5 = extremely well qualified. SOURCE: Advanced Placement Program, The College Board, 1986 ADVANCED PLACEMENT PROGRAM, NATIONAL SUMMARY REPORTS, (New York: College Entrance Examination Board, 1986). #### Appendix table 44a. Intended area of study of college-bound seniors by sex/racial/ethnic group: 1981 & 1985 | | | | | _ | (Percent) | | | | <u></u> | |--|---|---|--|---|--|--|---|---|---| | Area of
study | Total | Male | Female | White | Black | Asian | Native
American |
Mexican
American | Puerto
Rican | | | | | | | 1981 | | | | | | Total | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Science & engineering Biological science Agriculture Computer science Mathematics Physical science Engineering Psychology Social science | 36.1
3.3
1.5
5.6
1.1
2.0
11.8
3.4
7.4 | 46.5
3.4
2.0
6.5
1.2
3.1
21.5
1.4 | 26.8
3.2
1.0
4.8
1.0
1.0
3.2
5.2
7.4 | 35.7
3.4
1.7
5.1
1.2
2.1
11.4
3.4
7.4 | 35.8
2.1
0.4
9.0
0.7
0.8
10.9
3.8
8.1 | 43.7
3.8
0.5
9.9
1.2
2.1
19.8
1.9 | 36.4
3.3
1.6
5.7
0.7
1.7
12.0
3.9 | 38.3
2.6
1.0
6.2
0.6
1.2
13.8
3.5
9.4 | 34.9
2.9
0.6
6.8
0.7
1.1
10.0
3.9 | | Non-S/E (1) Business Education | 63.9
18.5
5.7 | 53.5
17.6
2.6 | 73.2
19.4
8.6 | 64.3
18.3
6.1 | 64.2
21.7
5.0 | 56.3
16.3
2.1 | 63.6
17.5
6.5 | 61.7
18.0
5.4 | 65.1
20.9
4.9 | | | <u> </u> | | | | 1985 | | | | | | Total | 100.0 | 100.0 | 100.0 | 100.0 | 190.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Science & engineering Biological Science Agriculture Computer science Mathematics Physical science Engineering Psychology Social science | 37.2
3.1
0.9
7.1
1.1
1.7
11.7
4.1
7.5 | 47.7
3.0
1.4
9.4
1.2
2.5
21.1
1.6
7.5 | 28.1
3.1
0.6
5.0
1.1
1.0
3.4
6.3
7.6 | 36.4
3.1
1.1
6.1
1.2
1.8
11.2
4.2
7.7 | 38.5
2.0
0.3
12.8
0.8
0.8
10.7
3.6
7.5 | 44.9
4.5
0.2
10.1
1.2
1.9
20.7
2.0
4.3 | 37.1
2.6
1.3
7.9
1.0
1.5
10.7
4.3
7.8 | 39.6
2.6
0.7
8.1
0.7
1.0
12.9
4.6
9.0 | 37.6
2.8
0.6
10.2
0.7
1.0
9.8
3.7
8.8 | | Non-S/E (1) Rusiness Education | 62.8
21.0
4.7 | 52.3
19.9
13.3 | 71.9
22.0
7.0 | 63.6
21.0
5.1 | 61.5
23.8
3.3 | 55.1
17.4
1.6 | 62.9
20.0
5.3 | 60.4
20.4
4.4 | 62.4
21.3
4.3 | ⁽¹⁾ Detail will not add to total because "other non-S/E" not included. SOURCE: Admissions Testing Program of the College Board, PROFILES, COLLEGE-BOUND SENIORS, annual series, 1981-854, 2 1 (New York: College Entrance Examination Board). ريب | Area of
study | Total | Male | Female | White | Black | Asian | Native
American | Mexican
American | Puerto
Rican | |---|--|--|--|--|--|--|--|--|--| | | | | | | 1981 | | | | | | Total | 466 | 492 | 443 | 483 | 362 | 513 | 425 | 415 | 398 | | Science & engineering | | | | | | | | | | | Biological science Agriculture Computer science Mathematics Physical science Engineering Psychology Social science | 507
435
496
584
565
541
444
473 | 516
438
520
602
577
540
476
501 | 496
431
464
562
537
549
435
450 | 513
441
519
591
571
555
459 | 384
318
355
407
418
416
345
344 | 556
434
528
597
622
568
492
511 | 461
388
423
495
508
500
398
425 | 426
377
423
499
498
480
380
394 | 428
410
379
527
455
464
366
376 | | Non-S/E | | | | | | | | | | | Business
Education | 442
415 | 468
412 | 422
415 | 458
424 | 331
310 | 46 8
425 | 398
376 | 3 88
356 | 354
352 | | | | | | | 1985 | | | | | | Total | 475 | 499 | 452 | 490 | 376 | 518 | 428 | 426 | 405 | | Science & engineering | | | | | | | | | | | Biological science
Agriculture
Computer science
Mathematics
Physical science
Engineering
Psychology
Social science | 519
429
488
588
578
556
450
480 | 530
428
516
603
589
555
482
503 | 511
430
438
575
554
561
445
460 | 527
433
518
595
584
570
460
496 | 398
327
363
433
432
430
362
359 | 571
473
517
595
618
573
481
519 | 477
353
415
565
533
494
419
425 | 440
364
427
510
503
491
396
403 | 440
410
379
540
536
478
371
384 | | Non-S/E | | | | | | | | | | | Business
Education | 450
426 | 474
427 | 432
426 | 464
436 | 343
316 | 476
448 | 403
381 | 396
372 | 377
3 5 3 | SOURCE: Admissions Testing Program of the College Board, PROFILES, COLLEGE-BOUND SENIORS, annual series, 1981-85, (New York: College Entrance Examination Board). Appendix table 45. Selected characteristics of college-bound seniors by sex/racial/ethnic group: 1985 | | | olleg e -
seniors | | | Male | | ! | Female_ | | |-------------------------------------|---------|-----------------------------|-------|----------|-------|-------|---------|---------|-------| | Selected
characteristic | Percent | SAT-V | SAT-M | Percent | SAT-V | SAT-M | Percent | SAT-V | SAT-N | | . PARENTS EDUCATION | | | | | | | | | | | 1. Father's education | 100.0 | | | 100.0 | | | 100.0 | | | | Grade School | 3.1 | 354 | 402 | 2.7 | 364 | 440 | 3.4 | 348 | 38 | | Some High School | 7.2 | 373 | 413 | 6.5 | 383 | 447 | 7.9 | 368 | 38 | | ligh School Diploma | 21.5 | 399 | 440 | 20.8 | 406 | 468 | 22.2 | 394 | 41 | | Susiness/Trade School | 6.7 | 412 | 453 | 6.4 | 415 | 482 | 6.9 | 409 | 43 | | Some College | 17.9 | 425 | 465 | 17.6 | 429 | 496 | 18.0 | 420 | 44 | | achelor's degree | 17.5 | 451 | 503 | 18.6 | 455 | 528 | 16.5 | 446 | 47 | | acheror's degree | 17.5 | וכד | 203 | 10.0 | 133 | 320 | | | | | ome graduate or professional school | 4.9 | 461 | 509 | 5.2 | 465 | 534 | 4.6 | 457 | 48 | | | 4.7 | 701 | 209 | ٦.٤ | 703 | 301 | | | | | raduate or
professional degree | 21.2 | 474 | 526 | 22.2 | 480 | 553 | 20.3 | 470 | 50 | | 2. Mother's education | 100.0 | | | 100.0 | | | 100.0 | | - | | Grade School | 2.6 | 344 | 403 | 2.4 | 352 | 440 | 2.7 | 335 | 37 | | Some High School | 6.5 | 369 | 411 | 5.8 | 379 | 447 | 7.1 | 362 | 38 | | ligh School Diploma | 31.3 | 410 | 452 | 31.6 | 415 | 483 | 31.0 | 406 | 43 | | Business/Trade School | 8.5 | 421 | 462 | 7.9 | 428 | 496 | 9.0 | 415 | 44 | | Some College | 21.1 | 436 | 481 | 21.2 | 442 | 511 | 21.0 | 431 | 45 | | Bachelor's degree | 14.0 | 470 | 522 | 14.7 | 475 | 547 | 13.3 | 467 | 49 | | Some graduate or | 14.0 | 4.0 | 766 | | 2 | | | | | | professional school | 5.9 | 464 | 510 | 6.1 | 468 | 535 | 5.7 | 459 | 48 | | Graduate or | 3.7 | ,,,, | 3.0 | . | | | | | | | professional degree | 10.3 | 469 | 512 | 10.4 | 474 | 542 | 10.3 | 463 | 48 | | B. ANNUAL PARENTAL INCOME | 100.0 | | | 100.0 | | | 100.0 | | - | | Un de r \$6,000 | 3.6 | 350 | 395 | 3.0 | 361 | 437 | 4.1 | 344 | 37 | | \$6,000-11,999 | 7.9 | 376 | 418 | 7.0 | 386 | 450 | 8.8 | 370 | 39 | | 12,000-17,999 | 10.2 | 398 | 439 | 9.4 | 407 | 472 | 10.9 | 393 | 41 | | \$18.000-23,999 | 12.1 | 413 | 453 | 11.9 | 419 | 483 | 12.2 | 410 | 43 | | 24.000-29,999 | 11.7 | 427 | 469 | 11.8 | 430 | 499 | 11.6 | 422 | 44 | | \$30,000-39,999 | 18.6 | 434 | 482 | 19.0 | 438 | 508 | 18.2 | 431 | 45 | | \$40.000-49,999 | 13.4 | 446 | 496 | 13.8 | 449 | 521 | 12.9 | 442 | 47 | | \$50.000 or more | 22.6 | 465 | 517 | 23.9 | 469 | 543 | 21.4 | 460 | 49 | | | | White | | | Black | | | Asian | | |------------------------------|---------|-------|-------|---------|------------|------------|--------------|-------------------|--------------------| | Selected
characteristic | Percent | SAT-V | SAT-M | Percent | SAT-V | SAT-M | Percent | SAT-V | SAT-M | | A. PARENTS EDUCATION | | | | | | _ | | | | | 1. Father's education | 100.0 | | | 100.0 | | | 100.0 | | | | Grade Schoel | 1.6 | 399 | 436 | 6.3 | 304 | 339 | 5.7 | 306 | 473 | | Some High School | 5.7 | 402 | 440 | 16.0 | 306 | 335 | 7.9 | 332 | 489 | | digh School Diploma | 21.0 | 414 | 454 | 31.5 | 316 | 341 | | | | | Jusiness/Trade School | 6.6 | 425 | 466 | | | | 15.0 | 353 | 480 | | Some College | 18.2 | | | 7.9 | 334 | 360 | 5.6 | 375 | 491 | | Bachelor's degree | 18.9 | 435 | 478 | 17.4 | 347 | 370 | 16.1 | 375 | 497 | | | 10.7 | 458 | 508 | 8.7 | 374 | 392 | 18.5 | 405 | 538 | | Some graduate or | | | | | | | | | | | professional school | 5.2 | 468 | 516 | 2.8 | 384 | 400 | 4.9 | 415 | 534 | | Graduate or | | | | | | | | | | | professional degree | 22.6 | 481 | 530 | 9.4 | 394 | 412 | 26.2 | 474 | 575 | | 2. Mother's education | 100.0 | | | 100.0 | | | 100.0 | | | | Grade School | 1.1 | 389 | 426 | 3.4 | 294 | 331 | 9.0 | 308 | 478 | | Some High School | 4.7 | 399 | 435 | 13.9 | 300 | 334 | 10.5 | 332 | 493 | | digh School Diploma | 32.3 | 421 | 464 | 30.3 | 317 | 344 | 22.1 | 368 | 506 | | Business/Trade School | 8.6 | 433 | 476 | 8.8 | 332 | 355 | 6.5 | | | | Some College | 21.7 | 447 | 494 | | | | | 394 | 508 | | Bachelor's degree | 14 8 | 480 | | 21.2 | 346 | 368 | 16.6 | 403 | 523 | | Some graduate or | 17 0 | 400 | 529 | 8.8 | 373 | 390 | 16.9 | 443 | 553 | | professional school | | .74 | 647 | | | | | | | | | 6.2 | 471 | 517 | 4.3 | 378 | 390 | 5.4 | 446 | 556 | | raduate or | 40 5 | | | | _ | | | | | | prof essi onal degree | 10.5 | 478 | 523 | 9.3 | 384 | 398 | 12.9 | 468 | 557 | | . ANNUAL PARENTAL INCOME | 100.0 | | | 100.0 | | | 100.0 | | | | Inder \$6,000 | 1.ô | 415 | 450 | 12.9 | 298 | 330 | 7.6 | 271 | 464 | |
66,000-11,999 | 5.4 | 420 | 452 | 21.0 | 310 | 340 | 13.0 | 301 | 483 | | 312,0 0 0-17,999 | 8.6 | 424 | 459 | 18.9 | 327 | 351 | 12.8 | 353 | 501 | | 318,000-23,999 | 11.6 | 429 | 468 | 14.8 | 340 | 366 | 12.3 | 37 8 | 507 | | 24,000-29,999 | 12.2 | 434 | 478 | 9.2 | 351 | 376 | 9.8 | 401 | 507
521 | | 30,000-39,999 | 20.1 | 440 | 488 | 10.6 | 361 | 376
381 | 14.8 | | 523 | | 40,000-49,999 | 14.7 | 450 | 500 | 6.4 | 378 | | | 424 | | | 50,000 or more | 25.6 | 467 | 519 | 6.3 | 376
407 | 397
430 | 10.9
18.7 | 444
478 | 546
57 9 | | A. PARENTS EDUCATION 1. Father's education Grade School Some High School High School Diploma Business/Trade School Some College Bachelor's degree Some graduate or professional school Graduate or professional degree 2. Mother's education Grade School High School High School Some High School Some Kigh School Some College Bachelor's degree Some graduate or professional school Graduate or professional degree | 0.0
5.3
1.1
79.6
3.0
4.1
79.6
0.0
0.8
01.9 | SAT-V 332 333 360 378 398 411 432 429 312 333 | SAT-M 377 366 388 408 432 446 466 459 383 | 100.0
23.0
15.5
19.3
5.7
17.0
8.1
2.0
9.2 | SAT-V 340 346 368 386 391 412 421 430 | SAT-M 390 385 405 421 429 455 468 471 | 100.0
15.5
19.8
24.6
5.5
13.5
8.6
2.3
10.2 | SAT-V 315 327 356 374 387 417 448 434 | SAT-1
333
353
373
3841
434
466 | |--|---|---|---|---|--|---|--|--|--| | 1. Father's education Grade School Some High School High School Diploma Business/Trade School Some College Bachelor's degree Some graduate or professional school Graduate or professional degree 2. Mother's education Grade School Some High School High School Business/Trade School Some College Bachelor's degree Some graduate or professional school Graduate or professional school Graduate or professional degree | 5.3
1.9
4.1
7.7
9.6
3.0
4.2
4.2
0.0 | 333
360
378
398
411
432
429
 | 366
388
408
432
446
466
459 | 23.0
15.5
19.3
5.7
17.0
8.1
2.0
9.2 | 346
368
386
391
412
421 | 385
405
421
429
455
468
471 | 15.5
19.8
24.6
5.5
13.5
8.6
2.3 | 327
356
374
387
417
448 | 35
37
38
41
43 | | Grade School Some High School Sigh School Diploma Susiness/Trade School Some College Bachelor's degree Some graduate or professional school Graduate or professional degree 2. Mother's education Grade School High School High School Business/Trade School Some College Bachelor's degree 2 Some graduate or professional school Graduate or professional degree | 5.3
1.9
4.1
7.7
9.6
3.0
4.2
4.2
0.0 | 333
360
378
398
411
432
429
 | 366
388
408
432
446
466
459 | 23.0
15.5
19.3
5.7
17.0
8.1
2.0
9.2 | 346
368
386
391
412
421 | 385
405
421
429
455
468
471 | 15.5
19.8
24.6
5.5
13.5
8.6
2.3 | 327
356
374
387
417
448 | 35
37
38
41
43 | | Some High School High School Diploma Business/Trade School Some College Bachelor's degree Some graduate or professional school Graduate or professional degree 2. Mother's education Grade School Some High School High School High School Some College Bachelor's degree Some graduate or professional school Graduate or professional degree Graduate or professional degree | 1.9
4.1
7.7
9.6
3.0
4.2
4.2
0.0
3.8
0.6 | 333
360
378
398
411
432
429
 | 366
388
408
432
446
466
459 | 15.5
19.3
5.7
17.0
8.1
2.0
9.2
100.0 | 346
368
386
391
412
421 | 385
405
421
429
455
468
471 | 19.8
24.6
5.5
13.5
8.6
2.3 | 327
356
374
387
417
448 | 35
37
38
41
43 | | Some High School digh School Diploma Susiness/Trade School Some College Sachelor's degree Some graduate or professional school Graduate or professional degree 2. Mother's education Grade School Some High School High School Some College Bachelor's degree Some Graduate or professional school Graduate or professional school Graduate or professional degree | 1.9
4.1
7.7
9.6
3.0
4.2
4.2
0.0
3.8
0.6 | 333
360
378
398
411
432
429
 | 366
388
408
432
446
466
459 | 15.5
19.3
5.7
17.0
8.1
2.0
9.2
100.0 | 346
368
386
391
412
421 | 405
421
429
455
468
471 | 24.6
5.5
13.5
8.6
2.3 | 356
374
387
417
448
434 | 37
38
41
43 | | ligh School Diploma Susiness/Trade School Some College Lachelor's degree Some graduate or professional school Fraduate or professional degree 2. Mother's education Some High School Sigh School Sigh School Some College Sachelor's degree Some graduate or professional school Some or advate or professional school Some graduate or professional degree | 4.1
7.7
9.6
3.0
4.2
4.2
0.0
3.8
0.6
1.9 | 360
378
398
411
432
429
 | 388
408
432
446
466
459 | 19.3
5.7
17.0
8.1
2.0
9.2
100.0 | 368
386
391
412
421
430 | 405
421
429
455
468
471 | 24.6
5.5
13.5
8.6
2.3 | 374
387
417
448
434 | 38
41
43
48 | | Siness/Trade School Some College Sachelor's degree Some graduate or professional school Fraduate or professional degree 2. Mother's education Some High School Sigh School Some College Sachelor's degree Some graduate or professional school Graduate or professional degree Some graduate or professional degree | 7.7
9.6
3.0
4.2
4.2
0.0
3.8
0.6
1.9 | 378
398
411
432
429
 | 408
432
446
466
459 | 5.7
17.0
8.1
2.0
9.2
100.0 | 386
391
412
421
430 | 421
429
455
468
471 | 5.5
13.5
8.6
2.3 | 374
387
417
448
434 | 38
41
43
48 | | iome College 1 Bachelor's degree 1 Bome graduate or 1 Professional school 1 Braduate or 1 2. Mother's education 10 Brade School 1 Brade School 1 Brade School 1 Brade School 2 Brade School 3 Business/Trade School 3 Business/Trade School 3 Bome College 2 Bachelor's degree 1 Braduate or | 9.6
3.0
4.2
4.2
0.0
3.8
0.6
1.9 | 398
411
432
429

312 | 432
446
466
459 | 17.0
8.1
2.0
9.2
100.0 | 391
412
421
430 | 429
455
468
471 | 13.5
8.6
2.3
10.2 | 387
417
448
434 | 41 | | Sachelor's degree 1 Some graduate or professional school 3 Fraduate or professional degree 1 2. Mother's education 10 Grade School 5 Some High School 1 High School Diploma 3 Business/Trade School 5 Some College 2 Bachelor's degree 1 Some graduate or professional school 6 Graduate or professional degree 1 | 3.0
4.2
4.2
0.0
3.8
0.6
1.9 | 411
432
429

312 | 446
466
459
 | 8.1
2.0
9.2
100.0 | 412
421
430 | 455
468
471 | 8.6
2.3
10.2 | 417
448
434 | 43
48 | | iome graduate or professional school iraduate or professional degree 1 2. Mother's education 10 iome High School 1 iigh School Diploma 3 iusiness/Trade School 5 iome College 2 iome graduate or professional school 5 ioraduate or professional degree | 4.2
4.2
0.0
3.8
0.6
1.9 |
432
429

312 | 466
459
 | 2.0
9.2
100.0 | 421
430 | 468
471 | 2.3
10.2 | 44 8
434 | 48 | | professional school craduate or professional degree 1 2. Mother's education 10 crade School come High School ligh School Diploma 3 usiness/Trade School come College 2 come graduate or professional school craduate or professional degree | 4.2
0.0
3.8
0.6
1.9 | 429

312 | 459 | 9.2
100.0 | 430 | 471 | 10.2 | 434 | - | | professional degree 1 2. Mother's education 10 Grade School Gome High School 1 Gigh School Diploma 3 Gusiness/Trade School Gome College 2 Gachelor's degree 1 Gome graduate or professional school Graduate or professional degree | 0.0
3.8
0.6
1.9 |
31 2 | | 100.0 | | | | | 40 | | irade School iome High School ligh School Diploma susiness/Trade School iome College iachelor's degree iome graduate or professional school iraduate or professional degree | 3.8
0.6
1.9 | | | | | | 100.0 | | | | iome High School 1 ligh School Diploma 3 lusiness/Trade School lome College 2 lachelor's degree 1 lome graduate or professional school loraduate or professional degree | 0.6 | | 383 | | | | | | | | Some High School 1 digh School Diploma 3 dusiness/Trade School Some College 2 dachelor's degree 1 some graduate or professional school Graduate or professional degree | 0.6 | 333 | | 22.7 | 339 | 387 | 14.7 | 308 | 3 | | ligh School Diploma 3 Jusiness/Trade School Jome College 2 Jachelor's degree 1 Jome graduate or Professional school Joraduate or Professional degree | 1.9 | | 367 | 17.0 | 348 | 388 | 19.8 | 327 | 3 | | Susiness/Trade School Some College 2 Sachelor's degree 1 Some graduate or professional school Graduate or professional degree | | 373 | 406 | 26.7 | 376 | 418 | 28.6 | 369 | 3 | | ome College 2 Bachelor's degree 1 Some graduate or professional school Graduate or professional degree | | 384 | 405 | 7.0 | 38 8 | 423 | 6.0 | 3 80 | 3 | | Jachelor's degree 1 jome graduate or professional school praduate or professional degree | 1.9 | 407 | 435 | 15.1 | 406 | 440 | 15.1 | 392 | 4 | | professional school
Graduate or
professional degree | 0.2 | 435 | 462 | 4.8 | 425 | 461 | 6.6 | 430 | 4 | | professional degree | 4.4 | 414 | 463 | 2.3 | 426 | 465 | 2.9 | 431 | 4 | | | 8.4 | 428 | 436 | 4.4 | 425 | 460 | 6.2 | 425 | 4 | | B. ANNUAL PARENTAL INCOME 10 | 0.0 | | | 100.0 | | | 100.0 | | | | Jnder \$6,000 | 7.7 | 342 | 371 | 7.2 | 328 | 380 | 14.0 | 310 | 3 | | | 3.7 | 347 | 376 | 17.6 | 343 | 389 | 21.9 | 327 | 3 | | | 3.6 | 362 | 387 | 17.7 | 361 | 402 | 16.6 | 349 | 3 | | | 3.6 | 381 | 405 | 15.6 | 372 | 414 | 12.5 | 371 | 3 | | | 1.4 | 395 | | 11.8 | 379 | 419 | 8.9 | 390 | 4 | | | 6.0 | 409 | | 14.4 | 395 | 438 | 10.6 | 408 | 4 | | | 0.5 | 407 | | 7.7 | 409 | 441 | 6.7 | 424 | 4 | | | 3.6 | 423 | | 8.0 | 630 | 469 | 8.8 | 446 | 4 | | | | ollege-
seniors | | | Male | | Į | Female | | |--|----------------------|--------------------|-------------------|----------------------|--------------------------|--------------------------|---------------------------|--------------------------|--------------------------| | Selected
characteristic | Percent | SAT-V | SAT-M | Percent | SAT-V | SAT-M | Percent | SAT-V | SAT-M | | C. PLANS FOR FINANCIAL | | | | | | | | | | | AID | 100.0 | | | 100.0 | | | 100.0 | | | | Yes | 77.3 | 431 | 476 | 75.9 | 438 | 508 | 78.6 | 426 | 450 | | D. OVERALL HIGH SCHOOL GPA | 100.0 | | | 100.0 | | | 100.0 | | | | 3.75-4.00
3.50-3.74
3.25-3.49 | 14.5
11.2
12.5 | 521
475
453 | 589
534
506 | 13.3
10.1
11.8 | 533
488
464 | 626
575
545 | 15.6
12.3
13.2 | 512
469
444 | 563
505
476 | | 3.00-3.24
2.75-2.99
2.50-2.74 | 17.3
12.4
12.7 | 428
409
390 | 473
446
420 | 17.0
12.4
13.2 | 438
419 | 509
481 | 17.6
12.4 | 418
397 | 445
415 | | 2.25-2.49
2.00-2.24
Under 2.00 | 8.6
6.5
4.2 | 374
359
353 | 403
383
376 | 9.5
7.6
5.1 | 401
386
469
364 | 451
433
410
402 | 12.3
7.7
5.5
3.4 | 380
363
347
337 | 391
376
358
343 | | E. DEGREE LEVEL GOALS | 100.0 | | | 100.0 | | | 100.0 | | | | Two-year training program
Associate of Arts
BA or BS | 2.5
2.0
32.5 | 346
355
410 | 375
371
450 | 2.5
1.4
32.1 | 345
356
411 | 392
385
473 | 2.4
2.6
32.9 | 347
355
410 | 358
364
435 | | MA or MS
MD, PhD, or other
professional | 26.8
18.8 | 448 | 502
536 | 28.0
19.4 | 453 | 532 | 25.7 | 443 | 473 | | Two-year program/degree
Undecided | 4.5 | 350
408 | 373
444 | 3.9
16.7 | 349
414 | 572
390
474 | 18.3
5.0
18.1 | 471
351
399 | 503
361
421 | | | | White | | | Black | | | Asian | | |--|--|---|---|---|--|---|--|---|--| | Selected
characteristic | Percent | SAT-V | SAT-M | Percent | SAT-V | SAT-M | Fercent | SAT-V | SAT-M | | C. PLANS FOR FINANCIAL | 100.0 | | | 100.0 | | | 100.0 | | | | Yes | 74.9 | 448 | 494 | 92.4 | 333 | 359 | 80.1 | 397 | 521 | | D. OVERALL HIGH SCHOOL
GPA | 100.0 | | | 100.0 | | | 100.0 | | | | 3.75-4.00
3.50-3.74
3.25-3.49
3.00-3.24
2.75-2.99
2.50-2.74
2.25-2.49
2.00-2.24
Under 2.00 | 15.6
11.8
13.0
17.5
12.3
12.2
8.0
5.9 | 526
487
464
439
421
405
390
374
369 | 591
540
514
485
456
435
419
401
390 | 4.8
6.1
8.8
15.8
14.0
17.5
13.3
11.3 | 432
395
372
348
333
319
309
299 | 479
434
406
378
357
339
331
325
319 | 21.5
14.2
14.3
16.4
10.0
9.8
6.1
4.6
3.2 | 504
428
395
381
357
335
327
308
311 | 626
560
526
493
461
440
421
408 | | E. DEGREE LEVEL GOALS | 100.0 | | | 100.0 | | | 100.0 | | | | Two-year training program Associate of Arts BA or BS MA or MS MD, PhD, or other professional Two-year program/degree Undecided | 2.3
2.0
33.7
26.7
17.6
4.3
17.7 | 360
368
423
464
501
364
420 | 387
381
462
517
552
384
456 | 3.2
2.3
30.5
27.6
20.4
5.5 | 274
287
316
348
383
279
309 | 307
306
341
374
402
306
335 | 1.7
1.2
24.7
27.4
30.9
2.9
14.0 | 258
271
347
403
463
262
368 | 366
370
46!
533
587
367 | Appendix table 45. - continued | | | Native
America | n | | Mexican
America | | Puerto
Rican | | | | |-------------------------------|--------------|-------------------|------------|--------------|--------------------|------------|-----------------|--------------------|------------|--| | Selected
characteristic | Percent | SAT-V | SAT-M | Percent | SAT-V | SAT-M | Percent | SAT-V | SAT-M | | | C. PLANS FOR FINANCIAL | 400.0 | | | | | | | | | | | AID | 100.0 | | | 100.0 | | | 100.0 | | | | | Yes | 83.5 | 387 | 418 | 89.1 | 373 | 418 | 90.6 | 359 | 382 | | | D. OVERALL HIGH SCHOOL
GPA | 100.0 | | | 100.0 | | | 100.0 | | | | | 3.75-4.00
3.50-3.74 | 8.7
8.6 | 472
445 | 533
481 | 11.2
10.6 | 457
411 | 527
466 | 7.3
7.9 | 468
444 | 532
468 | | | 3.25-3.49 | 11.5 | 415 | 465 | 12.2 | 394 | 446 | 9.9 | 396 | 437 | | | 3.00-3.24 | 16.8 | 406 | 424 | 17.8 | 371 | 416 | 18.1 | 373 | 398 | | | 2.75-2.93
2.50-2.74 | 13.6
14.4 | 375
349 | 413
377 | 13.3
14.0 | 361
347 | 395
377 | 14.3
15.0 | 35 9
330 | 380
353 | | | 2.25-2.49 | 11.8 | 355 | 377
374 | 9.9 | 330 | 377
355 | 11.4 | 326 | 393
341 | | | 2.00-2.24 | 8.4 | 334 | 358 | 7.Ó | 320 | 347 | 9.2 | 317 | 335 | | | Under 2.00 | 6.1 | 314 | 338 | 4.2 | 323 | 342 | 6.8 | 311 | 326 | | | E. DEGREE LEVEL GOALS | 100.0 | | | 100.0 | | | 100.0 | | | | | Two-year training program | 4.3 | 322 | ₹40 | 3.0 | 295 | 340 | 4.2 | 305 | 323 | | | Associate of Arts | 3.2 | 332 | 343 | 2.0 | 305 | 333 | 3.6 | 305 | 318 | | | BA or BS | 30.3 | 374 | 408 | 29.4 | 357 | 398 | 31.7 | 353 | 378 | | | MA or MS
MD, PhD, or other | 24.8 | 407 | 447 | 27.3 | 388 | 437 | 24.0 | 386 | 420 | | | professional | 18.5 | 438 | 465 | 20.9 | 415 | 457 | 17.9 | 407 | 437 | | | Two-year program/degree | 7.6 | 327 | 341 | 5.0 | 300 | 337 | 7.9 | 305 | 320 | | | Undecided | 18.9 | 361 | 384 | 17.4 | 351 | 385 | 18.5 | 337 | 357 | | NOTE: SAT-V = Verbal component of the Aptitude test; SAT-M = mathematics component. SOURCE: Admissions Testing Program of the College Bpard, PROFILES, COLLEGE-BOUND SENIORS, 1985, (New York: College Entrance Examination Board). Appendix table 46. Graduate Record Examination (GRE) scores by sex/racial/ethnic group and undergraduate major: 1979 & 1985 | Undergraduate major
and year | Total | Men | Women | White | Black | Asian | Native
American | Mexican
American | Puerto
Rican | Other
Hispanic(1) | |---------------------------------|------------|---------------|--------------|------------|------------|------------|--------------------|---------------------|-----------------|----------------------| | | | | | | VER | BAL | | | | | | All majors
1979 | 488
486 | 487
485 | 48 9
48 6 | 511
512 | 363
379 | 480
481 | 459
469 | 419
425
| 389
385 | 465
466 | | 1985
Science and | 400 | 400 | 400 | 312 | 3,7 | | ,,,, | | | | | engineering | | 405 | r00 | 523 | 372 | 486 | 472 | 434 | 395 | 479 | | 1979 | 495
489 | 495
485 | 500
494 | 524 | 387
387 | 482 | 478 | 448 | 390 | 474 | | 1985
Physical science | V07 | 400 | 7/7 | 254 | | | | | | | | 1979 | 519 | 514
5 | 5: | 541 | 391 | 495 | 482 | 509 | 418 | 509
507 | | 1985 | 03ء | ∑ .∞ ` | 509 | 536 | 421 | 495 | 496 | 481 | 376 | 507 | | Mathematical science | | | | 677 | 7.6 | 476 | 494 | 420 | 375 | 468 | | 1979 | 505 | 510 | 498
478 | 537
536 | 364
387 | 467 | 502 | 443 | 369 | 499 | | 1985 | 485 | 489 | 4/0 | 236 | 307 | 407 | 302 | , | | | | Engin ee ring
1979 | 463 | 465 | 497 | 527 | 403 | 459 | 478 | 434 | 390 | 476 | | 1979 | 463 | 458 | 49 9 | 530 | 432 | 465 | 505 | 461 | 410 | 470 | | Biological science | | | | | ~ ~ ~ | | //7 | 407 | 398 | 473 | | 1979 | 492 | 485 | 500 | 521 | 358
404 | 494
503 | 447
490 | 477 | 390 | 488 | | 1985 | 507 | 502 | 511 | 528 | 404 | 203 | 470 | 77. | 3,0 | | | Behavioral science | 507 | 506 | 509 | 528 | 386 | 503 | 483 | 446 | 399 | 481 | | 1979
1985 | 503 | 506 | 501 | 525 | 392 | 500 | 475 | 446 | 399 | 469 | | Social science | 203 | 200 | | | | | | | 7.7 | ,,, | | 1979 | 454 | 452 | 457 | 484 | 343 | 453 | 451 | 409 | 363
370 | 465
444 | | 1985 | 453 | 454 | 451 | 484 | 348 | 471 | 450 | 415 | 3/0 | 444 | 2., , Appendix table 46. - continued | Undergraduate major
and year | Total | Men | Women | White | Black | Asian | Native
American | Mexican
American | Puerto
Rican | Other
Hispanic(1) | |---------------------------------|-------------|-------------|--------------|-------------|---------------------|--------------|--------------------|---------------------|-----------------|----------------------| | | | | | | QUANT | ITATIVE | | | | | | All majors | | | | | | | | | | | | 1979 | 514 | 555 | 478 | 525 | 358 | 566 | 457 | 422 | 418 | 468 | | 1985 | 534 | 581 | 494 | 538 | 378 | 603 | 485 | 433 | 427 | 489 | | Science and
engineering | | | | | | | | | | , | | 1979 | 544 | 575 | 500 | | 775 | 500 | | | | | | 1985 | 568 | 603 | 502
523 | 557
574 | 375
3 9 9 | 592 | 476 | 455 | 437 | 497 | | Physical science | 200 | 003 | 723 | 3/4 | 377 | 615 | 51 5 | 479 | 451 | 51 5 | | 1979 | 630 | 640 | 600 | 639 | 462 | 658 | 581 | 600 | 532 | 5 9 2 | | 1985 | 632 | 642 | 606 | 637 | 494 | 654 | 587 | 600 | 535 | 608 | | Mathematical science | | | | | .,. | 051 | 507 | 000 | 232 | 000 | | 1979 | 665 | 682 | 6 3 6 | 682 | 486 | 660 | 671 | 5 9 5 | 550 | 626 | | 1985 | 6 5 6 | 669 | 632 | 670 | 497 | 671 | 624 | 58 9 | 531 | 628 | | Engineering
1979 | | | | | | | | | | | | 1985 | 654
670 | 661
671 | 603
663 | 6 75 | 521 | 675 | 570 | 5 9 5 | 583 | 624 | | Biological science | 070 | 0/1 | 003 | 6 86 | 570 | 685 | 651 | 627 | 588 | 630 | | 1979 | 5 55 | 577 | 528 | 569 | 381 | 596 | 479 | 448 | 450 | 509 | | 1985 | 571 | 585 | 558 | 582 | 429 | 617 | 530 | 516 | 453 | 5 37 | | Behavioral science | | | | | , | 01. | 550 | 5.0 | 733 | 237 | | 1979 | 500 | 522 | 479 | 514 | 366 | 528 | 457 | 427 | 387 | 460 | | 1985 | 508 | 535 | 488 | 518 | 368 | 5 5 4 | 466 | 434 | 397 | 450 | | Social science
1979 | 676 | E 0.4 | ,,, | | | | | | | | | 1985 | 474
676 | 501 | 446 | 496 | 337 | 494 | 443 | 413 | 378 | 429 | | 1905 | 476 | 50 9 | 449 | 492 | 337 | 509 | 482 | 410 | 381 | 4. | Appendix table 46. - continued | Undergraduate major
and year | Total | Men | Women | White | Black | Asian | Native
American | Mexican
American | Puerto
Rican | Other
Hispanic(1) | |--|------------|--------------------|------------|--------------------|------------|------------|--------------------|---------------------|---------------------|----------------------| | | | | | | ANALY | TICAL | | | | | | All majors
1979
1985 | 503
525 | 508
533 | 499
518 | 529
550 | 352
395 | 510
541 | 457
495 | 412
441 | 385
407 | 460
487 | | Science and
engineering
1979
1985 | 517
542 | 515
545 | 515
538 | 547
574 | 365
408 | 524
547 | 471
512 | 436
475 | 397
422 | 483
502 | | Physical science
1979
1985 | 557
571 | 555
568 | 564
577 | 581
601 | 406
456 | 546
570 | 523
558 | 516
548 | 433
431 | 524
549 | | Mathematical science
1979
1985 | 567
589 | 568
591 | 565
586 | 602
637 | 401
451 | 549
580 | 553
577 | 46 7
521 | 412
448 | 530
569 | | Engineering
1979
1985 | 526
559 | 525
553 | 534
603 | 5 87
621 | 437
495 | 533
562 | 505
588 | 487
545 | 439
480 | 52 0
544 | | Biological science
1979
1985 | 521
558 | 51 8
551 | 526
564 | 553
582 | 359
431 | 537
562 | 456
535 | 421
498 | 401
413 | 484
524 | | Behavioral science
1979
1985 | 511
524 | 509
524 | 513
524 | 535
54 8 | 371
397 | 510
529 | 468
486 | 435
455 | 3 8 2
415 | | | Social science
1979
1985 | 461
487 | 473
490 | 469
485 | 506
522 | 333
366 | 464
495 | 455
475 | 404
431 | 362
381 | 448
452 | (1) Primarily Latin American. NOTE: Scores range from 200 to 800. SOURCES: Cheryl L. Wild, A SUMMARY OF DATA COLLECTED FROM GRADUATE RECORD EXAMINATION TEST-TAKERS DURING 1978-79, DATA SUMMARY REPORT #4 and Henry Roy Smith III, A SUMMARY OF DATA COLLECTED FROM GRADUATE RECORD EXAMINATION TEST-TAKERS DURING 1984-85, DATA SUMMARY REPORT #10, (Princeton N.J.: Educational Testing Service). Appendix table 47. Science and engineering bachelor's degree recipients by field and sex: 1975-85 | Field | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1 98 5 | |----------------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|--------| | | | | | | Total | | _ | | | - | | | Total, all fields | 294,920 | 292,174 | 288,543 | 288,157 | 288,625 | 291,983 | 294,867 | 302,118 | 307,225 | 314,666 | 321,73 | | Total science | 254,855 | 253,060 | 246,962 | 240,746 | 234,905 | 232,743 | 230,799 | 234,327 | 234,271 | 238,135 | 243,86 | | Physical sciences | 20,896 | 21,559 | 22,618 | 23,175 | 23,363 | 23,661 | 24,175 | 24,372 | 23,497 | 23,759 | 23,84 | | Chemistry | 19,649 | 11,107 | 11,322 | 11,474 | 11,643 | 11,446 | 11,540 | 11,316 | 11,039 | 10,912 | 10,70 | | Physics | 5,716 | 3,544 | 3,420 | 3,330 | 3,338 | 3,397 | 3,441 | 3,475 | 3,800 | 3,921 | 4,11 | | Geological sciences | 3,324 | 3,362 | 3,879 | 4,344 | 4,503 | 4.600 | 5,205 | 5,542 | 6,104 | 6,552 | 6,31 | | Other _ | 3,207 | 3,546 | 3,997 | 4,027 | 3,879 | 4,218 | 3,989 | 4,039 | 2,554 | 2,374 | 2,72 | | Mathematics | 18,346 | 16,085 | 14,303 | 12,701 | 11,901 | 11,473 | 11,173 | 11,708 | 12,557 | 13,342 | 15,26 | | Computer sciences | 5,039 | 5,664 | 6,429 | 7,224 | 8,769 | 11,213 | 15,233 | 20,431 | 24,678 | 32,435 | 39,12 | | Life sciences | 72,710 | 77,301 | 78,472 | 77,138 | 75,085 | 71,617 | 68,086 | 65,041 | 63,237 | 59,613 | 57,81 | | Biological sciences | 56,179 | 59,012 | 58,273 | 56,111 | 53,454 | 50,496 | 47,920 | 45,806 | 44,067 | 42,310 | 41,93 | | Agricultural sciences | 16,531 | 18,289 | 20,199 | 21,027 | 21,631 | 21,121 | 20,166 | 19,235 | 19,170 | 17,303 | 15,87 | | Psychology | 51,436 | 50,363 | 47,794 | 45,057 | 43,012 | 42,513 | 41,364 | 41,539 | 40,825 | 40,375 | 40,23 | | Social sciences | 86,428 | 82,088 | 77,349 | 75,461 | 72,775 | 72,266 | 70,768 | 71,236 | 69,477 | 68,611 | 67,58 | | Economics | 14,118 | 14,854 | 15,342 | 15,746 | 16,534 | 17,954 | 18,833 | 19,961 | 20,556 | 20,777 | 20,76 | | Sociology | 31,817 | 27,970 | 24,989 | 22,991 | 20,545 | 19,164 | 17,582 | 16,324 | 14,343 | 13,320 | 12,12 | | Political sciences | 29,314 | 28,515 | 26,576 | 26,245 | 25,817 | 25,658 | 25,217 | 25,885 | 26,020 | 25,943 | 26,06 | | 0ther | 11,179 | 10,749 | 10,442 | 10,479 | 9,879 | 9,490 | 9,136 | 9,066 | 8,558 | 8,571 | 8,62 | | otal engineering | 40,065 | 39,114 | 41,581 | 47,411 | 53,720 | 59,240 | 64,068 | 67,791 | 72,954 | 76,531 | 77,87 | | Aeronautical/astronautical | 1,174 | 1,009 | 1,078 | 1,186 | 1,386 | 1,424 | 1,809 | 2,120 | 2,127 | 2,534 | 2,65 | | Chemical | 3,142 | 3,203 | 3,581 | 4,615 | 5,655 | 6,383 | 6,604 | 6,814 | 7,256 | 7,558 | 7,22 | | Civil | 7,790 | 8,059 | 8,376 | 9,265 | 9,941 | 10,442 | 10,752 | 10,570 | 10,054 | 9,750 | 9,20 | | Electrical | 10,246 | 9,874 | 10,018 | 11,213 | 12,440 | 13,902 | 15,040 | 16,553 | 18,184 | 20,059 | 21,81 | | Industrial | 2,583 | 2,241 | 2,264 | 2,712 | 2,804 | 3,217 | 3,878 | 4,044 | 3,824 | 4,020 | 4,00 | | Mechanical | 6,949 | 6,841 | 7,771 | 8,924 | 10,171 | 11,863 | 13,388 | 13,988 | 15,729 | 16,691 | 16,85 | | Other | 8,181 | 7,887 | 8,493 | 9,496 | 11,323 | 12,009 | 12,597 | 13,702 | 15,780 | 15,919 | 15,61 | Appendix table 47. - continued | Field | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | |----------------------------|----------|---------|----------|---------|---------|---------|---------|---------|---------|---------|--------| | | | | | | Men | | | | | | | | otal, all fields | 201,578 | 196,577 | 191,090 | 188,097 | 186,333 | 186,009 | 186,425 | 188,957 | 191,614 | 196,650 | 200,30 | | | 162,373 | 158,906 | 151,595 | 144,193 | 137,532 | 132,783 | 129,474 | 129,503 | 128,379 | 130,952 | 133,74 | | | 17,058 | 17,420 | 18,067 | 18,188 | 18,076 | 18,010 | 18 195 | 18,033 | 17,036 | 17,168 | 17,14 | | Physical sciences | | 8,610 | 8,720 | 8,593 | 8,530 | 8,169 | 8 | 7,703 | 7,303 | 7,087 | 6,80 | | Chemistry | 8,264 | | | | 2,939 | 2,963 | 3,624 | 3,014 | 3,317 | 3,361 | 3,55 | | Physics | 3,354 | 3,156 | 3,062 | 2,961 | | 3,469 | 3,902
| 4,126 | 4,535 | 4,935 | 4,75 | | Geological sciences | 2,749 | 2,756 | 3,043 | 3,386 | 3,445 | | | 3,190 | 1,881 | 1,785 | 2,03 | | Other _ | 2,691 | 2,898 | 3,242 | 3,248 | 3,162 | 3,409 | 3,219 | 3,190 | 1,001 | 1,703 | 2,03 | | Mathematics | 10,646 | 9,531 | 8,354 | ,,455 | 6,943 | 6,625 | 6,392 | 6,650 | 7,059 | 7,428 | 8,23 | | Computer sciences | 4,083 | 4,540 | 4,887 | F,360 | 6,306 | 7,814 | 10,280 | 13,316 | 15,687 | 20,369 | 24,69 | | · | 54 000 | 57 542 | 52 9/7 | EO 496 | 47,537 | 44,021 | 40,610 | 38,115 | 36,677 | 34,253 | 32,66 | | Life sciences | 51,879 | | | | | | | | 23,962 | | | | Biological sciences | 37,796 | 38,714 | | 34,574 | | 29,405 | 26,898 | | 12,715 | 11,600 | 10,74 | | Agricultu: al sciences | 14,103 | 14,798 | 8د5 , 15 | 15,610 | 15,540 | 14,616 | 13,712 | 12,974 | 12,713 | 11,600 | 10,7- | | Psychology | 24,333 | 22,987 | 20,692 | 18,517 | 16,649 | 15,590 | 14,447 | 13,756 | 13,228 | 12,949 | 12,8 | | | F / 7F / | E0 047 | 46,732 | 44,489 | 42,021 | 40,723 | 39,550 | 39,633 | 38,692 | 38,785 | 38,19 | | Social sciences | 54,354 | | | | | 12,524 | | | 13,718 | 13,689 | 13,60 | | Economics | 11,679 | | | | 11,979 | | | | | 4,275 | | | Sociology | 13,330 | | | | | 6,383 | | | | | | | Political sciences | 22,704 | | | | | 16,446 | | | | 5,043 | | | Other | 6,641 | 6,287 | 6,036 | 6,176 | 5,690 | 5,370 | 5,154 | 5,240 | 4,822 | 5,043 | 5,00 | | otal engineering | 39,205 | 37.671 | 39,495 | 43,914 | 48,801 | 53,226 | 56,951 | 59,454 | 63,235 | 65,698 | 66,5 | | - | 4 450 | 000 | 1,050 | 1,125 | 1,320 | 1,342 | 1,680 | 1,949 | 1,955 | 2,359 | 2,6 | | Aeronautical/astronautica. | 1,150 | | | | | 5,168 | | | 2 1 | | 5,3 | | Chemical | 3,001 | | | | | 9,451 | 9,628 | | | | 7,9 | | Civi1 | 7,640 | | | | 8,986 | | | | | | | | Electrical | 10,116 | | | | | 13,000 | | | | | | | Industrial | 2,524 | | | | | | | | | | | | Mechanical | 6,867 | 6,694 | | | | 10,981 | | | | | | | Other | 7,907 | | 7,950 | 8,690 | 10,121 | 10,612 | 11,004 | 11,800 | 13,421 | 13,333 | 13,0 | Appendix table 47. - continued | Field | 1975 | 1976 | 1977 | 1978 | 1979 | 198 u | 1981 | 1982 | 1983 | 1984 | 1985 | |--|---|---|--|--|--|--|---|---|---|---|---| | | | | | | Worren | | | | | | | | Total, all fields | 93,342 | 95,597 | 97,453 | 100,060 | 102,292 | 105,974 | 108,442 | 113,161 | 115,611 | 118,016 | 121,439 | | Total science | 92,482 | 94,154 | 95,367 | 96,563 | 97,373 | 99,960 | 101,325 | 104,824 | 105,892 | 107,183 | 110.123 | | Physical sciences
Chemistry
Physics
Geological sciences
Other | 3,838
2,385
362
575
516 | 4,139
2,497
388
606
648 | 4,551
2,602
358
836
755 | 4,987
2,881
369
958
779 | 5,287
3,113
399
1,058
717 | 5,651
3,277
434
1,131
809 | 5,980
3,475
432
1,303 | 6,339
3,613
461
1,416 | 6,461
3,736
483
1,569 | 6,591
3,825
560
1,617 | 6,698
3,894
561
1,560 | | Mathematics | 7,700 | 6,554 | 5,949 | 5,246 | 4,958 | 4,848 | 770
4,781 | 849
5,058 | 673
5,498 | 589
5,914 | 683 | | Computer sciences | 956 | 1,124 | 1,539 | 1,864 | 2,463 | 3,399 | 4,953 | 7,115 | 8,991 | 12,066 | 7,036
4,431 | | Life sciences
Biological sciences
Agricultural sciences | 20,81i
18,383
2,428 | 23,789
20.298
3,491 | 25,609
20,948
4,661 | 26,954
21,537
5,417 | 27,548
21,457
6,091 | 27,596
21,091
6,505 | 27,476
21,022
6,454 | 26,926
20,665
6,261 | 26,560
20,105
6,455 | 25,360
19,657
5,703 | 25,149
20,011
5,138 | | Psychology | 27,103 | 27,376 | 27,102 | 26,540 | 26,363 | 26,923 | 26,917 | 27,783 | 27,597 | 27,426 | 27,422 | | Social sciences
Economics
Sociology
Political sciences
Other | 32,074
2,439
18,487
6,610
4,538 | 31,172
2,914
16,591
7,205
4,462 | 30,617
3,527
15,187
7,497
4,406 | 30,972
3,933
14,568
8,168
4,303 | 30,754
4,555
13,390
8,620
4,189 | 31,543
5,430
12,731
9,212
4,120 | 31,218
5,740
12,225
9,271
3,982 | 31,603
6,480
11,438
9,859
3,826 | 30,785
6,838
9,983
10,228
3,736 | 29,826
7,088
9,045
10,165
3,528 | 29,387
7,163
8,370
10,300
3,554 | | Total engineering | 860 | 1,443 | 2,086 | 3,497 | 4,919 | 6,014 | 7 : 117 | 8,337 | 9,719 | 10,833 | 11,316 | | Aeronautical/astronautical
Chemical
Civil
Electrical
Industrial
Mechanical
Other | 24
141
150
130
59
82
274 | 29
276
252
193
87
147
459 | 28
429
433
268
149
236
543 | 61
716
690
435
323
466
806 | 66
1,006
955
659
428
603
1,202 | 82
1,215
991
902
545
882
1,397 | 129
1,268
1,124
1,100
767
1,136
1,593 | 171
1,486
1,195
1,411
952
1,220
1,902 | 172
1,638
1,326
1,779
1,000
1,445
2,359 | 175
1,897
1,309
2,031
1,071
1,764
2,586 | 241
1,875
1,233
2,422
1,167
1,754
2,553 | SOURCE: National Science Foundation, SRS, and Center for Statistics, Department of Education. ### Appendix table 48. Science and engineering master's degree recipients by field and sex: 1975-85 | Field | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | |--|---|---|---|---|---|--|--|---|--|--|--| | | | | | , | Total | | | | | | | | | | | | | | _ | | | | | | | Total, all fields | 53,852 | 54,747 | 56,731 | 56,237 | 54,456 | 54,391 | 54,811 | 57,025 | 58,868 | 59,569 | 61,278 | | Total science | 38,418 | 38,577 | 39,842 | 39,222 | 38,263 | 37,545 | 37,438 | 38,431 | 39,147 | 39,217 | 40,072 | | Physical sciences
Chemistry
Physics
Geological sciences
Other | 5,830
2,006
1,577
932
1,315 | 5,485
1,796
1,451
1,003
1,235 | 5,345
1,775
1,319
1,047
1,204 | 5,576
1,892
1,294
1,239
1,151 | 5,464
1,765
1,319
1,300 | 5,233
1,733
1,192
1,295
1,013 | 5,300
1,667
1,294
1,396
943 | 5,526
1,758
1,284
1,540
944 | 5,288
1,632
1,370
1,552
734 | 5,568
1,677
1,535
1,514
842 | 5,802
1,734
1,523
1,692
853 | | Mathematics | 4,338 | 3,863 | 3,698 | 3,383 | 3,046 | 2,868 | 2,569 | 2,731 | 2,839 | 2,749 | 2,888 | | Computer sciences | 2,299 | 2,603 | 2,798 | 3,038 | 3,055 | 3,647 | 4,218 | 4,935 | 5,321 | 6,190 | 7,101 | | Life sciences
Biological sciences
Agricultural sciences | 9,618
6,931
2,687 | 9,823
6,939
2,884 | 7,468 | 10,711
7,227
3,484 | 10,719
7,220
3,499 | 10,278
6,854
3,424 | 9,731
6,299
3,432 | 9,824
6,184
3,640 | 9,720
6,041
3,679 | 9,330
5,717
3,613 | 8,757
5,345
3,412 | | Psychology Psychology | 7,104 | 7,859 | 8,320 | 8,194 | 8,031 | 7,861 | 8,039 | 7,849 | 8,439 | 8,073 | 8,481 | | Social sciences
Economics
Sociology
Political sciences
Other | 9,229
2,133
2,112
2,333
2,651 | 2,093
2,010 | 2,166
1,830
2,223 | 1,997
1,611
2,070 | 1,960
1,615
2,038 | | 7,581
1,913
1,240
1,876
2,552 | 7,566
1,968
1,154
1,955
2,489 | 7,540
1,975
1,112
1,829
2,624 | 1,893
1,008
1,770 | 7,043
1,994
1,022
1,500
2,527 | | Total engineering | 15,434 | 16,170 | 16,889 | 17,015 | 16,193 | 16,846 | 17,373 | 18,594 | 19,721 | 20,352 | 21,206 | | Aeronautical/astionautic
Chemical
Civil
Electrical
Industrial
Mechanical
Other | | 479
1,031
3,000
3,774
1,751 | 385
1,086
2,969
3,788
1,609 | 411
1,237
2,691
3,742
1,722 | 372
1,149
2,655
3,596
1,502 | 382
1,271
2,683
3,842
1,313
2,060 | 408
1,268
2,894
3,902
1,631
2,293 | 521
1,287
2,998
4,465
1,656 | 491
1,371
3,082
4,532
1,432
2,511 | 562
1,517
3,151
5,079
1,557
2,797 | 605
1,549
3,174
5,154
1,463
3,053 | #### Appendix table 48. - continued | Field | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | |---|---|---|---|---|---|---|---|---|---
---|---| | | | | | | Men | | | | | | | | Total, all fields | 42,847 | 42,675 | 43,577 | 42,547 | 40,416 | 40,008 | 39,797 | 41,049 | 41,787 | 41,894 | 42,980 | | Total science | 27,809 | 27,094 | 27,421 | 26,403 | 25,213 | 24,352 | 23,830 | 24,139 | 23,942 | 23,701 | 24,102 | | Physical sciences
Chemistry
Physics
Geological sciences
Other | 4,982
1,590
1,453
816
1,123 | 4,660
1,413
1,319
873
1,055 | 4,458
1,327
1,193
926
1,012 | 4,630
1,447
1,171
1,026
986 | 4,472
1,318
1,184
1,058
912 | 4,258
1,286
1,071
1,058
840 | 4,213
1,194
1,179
1,076
764 | 4,325
1,261
1,128
1,196
740 | 4,151
1,167
1,208
1,199 | 4,253
1,139
1,341
1,149
624 | 4,450
1,166
1,333
1,283
668 | | Mathematics | 2,910 | 2,550 | 2,398 | 2,233 | 1,989 | 1,832 | 1,692 | 1,821 | 1,859 | 1,795 | 1,877 | | Computer sciences | 1,961 | 2,226 | 2,332 | 2,471 | 2,480 | 2,883 | 3,247 | 3,625 | 3,813 | 4,379 | 5,064 | | Life sciences
Biological sciences
Agricultural sciences | 7,207
4,858
2,349 | 7,204
4,746
2,458 | 7,696
4,956
2,740 | 7,485
4,695
2,790 | 7,259
4,510
2,749 | 6,952
4,325
2,627 | 6,451
3,853
2,598 | 6,315
3,621
2,694 | 6,111
3,421
2,690 | 5,728
3,167
2,561 | 5,266
2,810
2,456 | | Psychology | 4,059 | 4,188 | 4,316 | 3,931 | 3,688 | 3,397 | 3,371 | 3,228 | 3,254 | 2,980 | 3,064 | | Social sciences
Economics
Sociology
Political sciences
Other | 6,690
1,808
1,304
1,857
1,721 | 6,266
1,759
1,166
1,719
1,622 | 6,221
1,783
1,018
1,719
1,701 | 5,653
1,601
878
1,523
1,651 | 5,325
1,568
745
1,480
1,532 | 5,030
1,441
667
1,423
1,499 | 4,856
1,468
590
1,342
1,456 | 4,825
1,483
525
1,345
1,472 | 4,754
1,506
485
1,286
1,477 | 4,566
1,447
456
1,233
1,430 | 4,381
1,509
456
1,062
1,354 | | Total engineering | 15,038 | 15,581 | 16,156 | 16,144 | 15,203 | 15,656 | 15,967 | 16,910 | 17,845 | 18,193 | 18,878 | | Aeronautical/astronautica
Cnemical
Civil
Electrical
Industrial
Mechanical
Other | | 469
992
2,901
3,670
1,670
1,880
3,999 | 377
1,021
2,840
3,654
1,534
1,904
4,826 | 400
1,150
2,559
3,600
1,584
1,886
4,965 | 355
1,035
2,512
3,453
1,374
1,811
4,663 | 373
1,138
2,486
3,658
1,180
1,962
4,859 | 388
1,105
2,687
3,681
1,465
2,177
4,464 | 482
1,106
2,728
4,177
1,446
2,260
4,711 | 454
1,207
2,787
4,239
1,226
2,362
5,570 | 535
1,323
2,825
4,694
1,279
2,613
4,924 | 574
1,281
2,837
4,720
1,236
2,848
5,196 | #### Appendix table 48. - continued | Field | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | |---|-----------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------| | | | | | | Women | | | | | | | | Total, all fields | | | | | 14,040 | | | | | | | | Total science | 10,609 | 11.483 | 12,421 | 12,819 | 13,050 | 13,193 | 13,608 | 14,292 | 15,205 | 15,516 | 15,970 | | Physical sciences
Chemistry
Physics
Geological sciences
Other | 848
416
124
116
192 | 825
383
132
130
180 | 887
448
126
121
192 | 946
445
123
213
165 | 992
447
135
242
168 | 975
447
118
237
173 | 1,087
473
115
320
179 | 1,201
497
156
344
204 | 1,137
465
162
353
157 | 1,315
538
194
365
218 | 1,352
568
190
409
185 | | Mathematics | 1,428 | 1,313 | ,300 | 1,150 | 1,057 | 1,036 | 877 | 910 | 980 | 954 | 1,011 | | Computer sciences | 338 | 377 | 466 | 567 | 575 | 764 | 971 | 1,310 | 1,508 | 1,811 | 2,037 | | Life sciences
Biological science;
Agricultur , sciences | 2,411
2,073
338 | 2,619
2,193
426 | 3,011
2,512
499 | 3,226
2,532
694 | 3,460
2,710
750 | 3,323
2,529
797 | 3,280
2,446
834 | 3,509
2,563
946 | 3,609
2,620
989 | 3,602
2,550
1,052 | 3,491
2,535
956 | | Psychology | 3,145 | 3,671 | 4,004 | 4,263 | 4,343 | 4,464 | 4,668 | 4,621 | 5,185 | 5,093 | 5,417 | | Social sciences
Economics
Sociology
Political sciences
Other | 2,539
325
308
476
930 | 844
473 | 812 | 733
5 47 | | 382
674
515 | 650
534 | 485
629
610 | 627 | | | | Total engineering | 396 | 589 | 733 | 871 | 990 | 1,190 | 1,406 | 1,684 | 1,876 | 2,159 | 2,328 | | Aeronautical/astronautica
Chemical
Civil
Electrical
Industrial
Mechanical
Other | 25
74
58
56
15
161 | 39
99
104
81
27 | 65
129
134
75
49 | 87
132
142
138
57 | 114
143
143
128
67 | 133
197
184
133
98 | 163
207
221
166
116 | 181
270
288
210
139 | 164
295
293
206
149 | 194
326
385
278
184 | 268
337
434
227
205 | SOURCE: National Science Foundation, SRS, and Center for Statistics, Department of Education. Appendix table 49. Science and engineering doctorate recipients by field and sex: 1975-86 | Field | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | |--|--|--|--|--|---|---|--------------------------------------|---|---------------------------------------|--|---------------------------------------|--| | | | | | | Total | | | | | | | | | Total, all fields | 18,358 | 17,864 | 17,416 | 17,048 | 17,245 | 17,199 | 17,633 | 17,625 | 17,931 | 18,075 | 18,261 | 18,792 | | Total science | 15,356 | 15,030 | 14,773 | 14,625 | 14,755 | 14 720 | 15,105 | 14,979 | 15,150 | 15,162 | 15,094 | 15,416 | | Physical sciences
Chemistry
Physics
Geological sciences | 3,710
1,776
1,300
634 | 3,506
1,624
1,237
645 | 3,415
1,571
1,150
694 | 3,234
1,544
1,067
623 | 3,320
1,566
1,108
646 | 3,149
1,538
983
628 | 3,210
1,612
1,015
583 | 3,351
1,680
1,014
657 | 3,439
1,759
1,043
637 | 3,459
1,765
1,080
614 | 3,534
1,837
1,080
617 | 3,679
1,90
1,187
589 | | Mathematics | 981 | 355 | 832 | 783 | 744 | 744 | 728 | 720 | 701 | 698 | 688 | 730 | | Computer sciences | 166 | 148 | 132 | 176 | 235 | 218 | 232 | 220 | 286 | 295 | 310 | 39 | | Lire sciences
Biological sciences
Agricultural sciences | 4,402
3,497
905 | 4,361
3,573
788 | 4,266
3,484
782 | 4,369
3,516
8 5 3 | 4,501
3,646
255 | 4,715
3,803
912 | 4,786
3,804
982 | 4,841
3,890
951 | 4,749
3,734
1,015 | 4,872
3,875
997 | 4,882
3,771
1,111 | 4,79
3,79
99 | | Psychology | 2,751 | 2,883 | 2,989 | 3,055 | 3,091 | 3,098 | 3,358 | 3,158 | 3,309 | 3,230 | 3,072 | 3,07 | | Sucial sciences
Economics
Sociology
Political sciences
Other | 3.346
868
680
749
1,049 | 3,277
855
734
667
1,020 | 3,139
811
725
614
989 | 3,008
778
610
603
1,017 | 2,864
780
632
522
930 | 2,796
745
601
505
945 | 2,791
808
605
445
933 | 2,690
737
568
459
926 | 2,666
792
525
397
952 | 2,608
767
515
419
907 | 2,608
786
461
406
954 | 2,747
836
497
414
1,00! | | otal engineering | 3,002 | 2,834 | 2,643 | 2,423 | 2,490 | 2,479 | 2,528 | 2,646 | 2,781 | 2,913 | 3,167 | 3,37 | | Aeronautical/astronautical
Chemical
Civil
Electrical
Industrial
Mechanical
Other | 141
370
290
612
92
325
1,172 | 122
314
314
592
67
304
1,121 | 115
306
269
544
73
270
1,060 | 103
261
236
463
51
282
1,027 | 81
287
236
533
82
281
990 | 81
285
240
478
77
293
1,025 | 97
296
287
478
66
282 | 86
306
308
544
79
334
989 | 106
349
354
517
86
311 | 119
361
351
593
84
336
1,069 | 124
440
358
631
92
424 | 118
476
387
707
101
442 | Appendix table 49. - continued | Field | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985
 | 1986 | |---|--|--------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|----------------------------| | | | | | | Men | | | | | | | | | otal, all fields | | | | 13,735 | | | | | | | | | | otal
science | 12,572 | 12,103 | 11,741 | 11,365 | 11,234 | 11,009 | 11,181 | 10,960 | 10,805 | 10,740 | 10,637 | | | Physical sciences
Chemistry
Physics
Geological sciences | 3,416
1,582
1,230
604 | 3,199
1,435
1,182
582 | 3,112
1,391
1,086
635 | 2,926
1,349
1,015
562 | 2,970
1,347
1,035
588 | 2,763
1,283
916
564 | 2,845
1,376
942
527 | 2,891
1,407
930
554 | 2,971
1,462
969
540 | 2,954
1,445
1,001
508 | 2,959
1,475
978
506 | 3,07
1,50
1,07
48 | | Mathematics | 882 | 758 | 723 | 672 | 629 | 649 | 616 | 624 | 588 | 583 | 582 | 60 | | Computer sciences | 1 56 | 132 | 114 | 156 | 204 | 197 | 206 | 200 | 250 | 258 | 277 | 35 | | Life sciences
Biological sciences
Agricultural sciences | 3,553
2,691
362 | 3.508
2,770
738 | 3,423
2,697
726 | 3,411
2,623
788 | 3,470
2,695
775 | 3,565
2,750
815 | 3,565
2,717
848 | 3,550
2,750
800 | 3,385
2,503
882 | 3,526
2,662
864 | 2,540
940 | 2,51
82 | | Psychology | 1,878 | 1,937 | 1,902 | 1,928 | 1,831 | 1,787 | 1,885 | 1,721 | 1,736 | 1,611 | 1,552 | 1,50 | | Social sciences
Economics
Sociology
Political sciences
Other | 2,687
784
470
428
805 | 511
554 | 2,467
740
488
512
727 | 2,272
687
386
485
714 | 2,130
676
400
427
627 | 643
370
403
632 | 363
349
644 | 639
354
353
629 | 314
589 | 647
289
322
550 | 664
227
298
596 | 67
27
29
60 | | Total engineering | 2,950 | 2,780 | 2,569 | 2,370 | 2,428 | 2,389 | 2,429 | 2,522 | 2,657 | 2,762 | 2,969 | 3,1! | | Aeronautical/astronautica
Chemical
Civil
Electrical
Industrial
Mechanical
Other | 139
366
287
603
90
323
1,142 | 307
310
585
65
301 | 297
262
532
68
267 | 256
230
451
49 | 279
234
525
77
277 | 271
234
466
70
289 | 285
281
464
60
277 | 289
296
525
73
322 | 327
342
510
80
305 | 336
332
579
68
330 | 405
340
603
86
402 | 42
36
67
8 | Appendix table 49. - continued | Field | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | |---|----------------------------------|----------------------------------|-----------------------------------|-----------------------------------|----------------------------------|---------------------------------|------------------------------------|--------------------------------------|--------------------------------|--------------------------------|--------------------------------------|---------------------------------| | | | | | | Women | | | | | | | | | lotal, all fields | 2,836 | 2,981 | 3,106 | 3,313 | 3,583 | 3,801 | 4,023 | 4,143 | 4,469 | 4,573 | 4,655 | 4,906 | | Total science | 2,784 | 2,927 | 3,032 | 3,260 | 3,521 | 3,711 | 3,924 | 4,019 | 4,345 | 4,422 | 4,457 | 4,681 | | Physical sciences
Chemistry
Physics
Geological sciences | 294
194
70
30 | 307
189
55
63 | 303
180
64
59 | 308
195
52
61 | 350
219
73
58 | 386
255
67
64 | 365
236
73
56 | 460
273
84
103 | 468
297
74
97 | 505
J20
79
106 | 575
362
102
111 | 605
396
109 | | Mathematics | 99 | 97 | 109 | 111 | 115 | 95 | 112 | 96 | 113 | 115 | 106 | 121 | | Computer sciences | 10 | 16 | 18 | 20 | 31 | 21 | 26 | 20 | 36 | 37 | 33 | 49 | | Life sciences
Biological sciences
Agricultural sciences | 849
806
43 | 853
803
50 | 843
787
56 | 958
893
65 | 1,031
951
80 | 1,150
1,053
97 | 1,221
1,087
154 | 1,291
1,140
151 | 1,364
1,231
133 | 1,346
1,213
133 | 1,402
1,231
171 | 1,448
1,276 | | Psychology | 873 | 946 | 1,087 | 1,127 | 1,260 | 1,311 | 1,473 | 1,437 | 1,573 | 1,619 | 1,520 | 1,564 | | Social sciences
Economics
Sociology
Political sciences
Other | 659
84
210
121
24 | 706
92
223
114
279 | 672
71
237
102
262 | 736
91
224
118
303 | 734
104
232
95
303 | 748
102
231
102
313 | 727
100
242
96
289 | 715
98
214
106
297 | 791
129
216
83
363 | 800
120
226
97
357 | 821
122
234
108
358 | 894
164
216
117
397 | | Total engineering | 52 | 54 | 74 | 53 | 62 | 90 | 99 | 124 | 124 | 151 | 198 | 225 | | Aeı onautical/astronautical
Chemical
Civil
Electrical
Industrial
Mechanical
Othar | 2
4
3
9
2
2
30 | 0
7
4
7
2
3
31 | 3
9
7
12
5
3
35 | 1
5
6
12
2
2
25 | 0
8
2
8
5
4
35 | 1
14
6
12
7
4 | 0
11
6
14
6
5
57 | 1
17
12
19
6
12
57 | 2
2?
12
7
6
6 | 2
25
19
14
16
6 | 5
35
18
28
6
22
84 | 1
53
19
33
14
14 | SOURCE: National Science Foundation, SRS. Appendix table 50. Graduate degree attainment rates in science and engineering by sex | Bachelor's
Year | degrees
Number | Master's
Year | degrees
Number | Rate | Bachelor
Year | 's degrees
Number | Doc
Year | torates
Number | Rate | |--|---|--|--|--|--|---|--|--|---| | | | | | Т | OTAL | | | | | | 1970
1971
1972
1973
1974
1975
1976
1977
1978
1978
1979
1980
1981
1982 | 264,122
271,176
281,228
295,062
294,920
292,174
288,543
288,157
288,625
291,983
294,867
302,118
307,225 | 1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982
1983
1984 | 53, 567
54, 234
54, 234
54, 175
53, 852
54, 747
56, 731
56, 237
54, 456
54, 351
57, 025
58, 868
59, 569
61, 278 | 20.3
20.0
19.3
18.2
17.9
19.2
18.9
18.9
19.0
19.5
20.0
19.7 | 1965
1966
1967
1968
1969
1970
1971
1973
1974
1975
1976
1977 | 164,936
173,471
187,849
212,174
244,519
264,122
271,176
231,228
295,391
305,062
294,920
292,174
288,543
288,157
288,625 | 1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982
1983
1984
1985 | 19,008
19,001
18,313
18,358
17,864
17,416
17,048
17,245
17,199
17,633
17,625
17,931
18,075
18,261 | 11.5
1.0
1.7
8.7
7.3
6.6
6.3
6.1
5.8
6.1
6.3
6.3 | | | | | | | 1EN | | | | | | 1970
1971
1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982 | 195,244
198,180
203,557
211,552
213,269
201,578
196.577
191,090
188,097
186,333
186,009
186,425
188,957 | 1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982
1983
1984 | 44,010
44,474
43,630
42,675
42,675
42,547
40,008
39,797
41,049
41,787
41,894
42,980 | 22.5
22.4
21.4
20.3
20.0
21.6
21.6
21.2
21.3
21.4
22.4
22.4 | 1965
1966
1967
1968
1969
1970
1971
1972
1973
1974
1975
1976
1977
1978 | 128,723
133,989
143,847
158,711
181,323
195,244
198,180
203,557
211,552
213,269
201,578
196,577
191,090
188,097
186,333 | 1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982
1983
1984
1985 | 16,905
16,551
15,706
15,522
14,883
14,310
13,735
13,662
13,398
13,482
13,462
13,502
13,606
13,886 | 13.1
12.4
10.9
9.8
8.2
7.3
6.9
6.7
6.7
7.7 | Appendix table 50. - continued | Bachelor
Y e ar | 's degrees
Number | Master
Year | 's degrees
Number | Rate | Bachelo
Year | r's degrees
Number | Doc
Year | torates
Number | Rate | |---------------------------|----------------------|----------------|----------------------|------|-----------------|-----------------------|-------------|-------------------|------| | | | | | ķ | IOMEN | | | | | | 1970 | 68,878 | 1972 | 9,557 | 13.9 | 1965 | 36,213 | 1972 | 2,103 | 5.8 | | 1971 | 72,996 | 1973 | 9,760 | 13.4 | 1 966 | 39,482 | 1973 | 2,450 | 6.2 | | 1972 | 77,671 | 1974 | 10,545 | 13.6 | 1 967 | 44,002 | 1974 | 2,067 | 4. | | 1973 | 83,839 | 1975 | 11,005 | 13.1 | 1968 | 53,463 | 1975 | 2,836 | 5 | | 1974 | 91,763 | 1976 | 12,072 | 13.2 | 1969 | 63,196 | 1976 | 2,981 | 4. | | 1975 | 93,342 | 1977 | 13,154 | 14.1 | 1970 | 68,878 | 1977 | 3,106 | 4. | | 1976 |
95,597 | 1978 | 13,690 | 14.3 | 1971 | 72,996 | 1978 | 3,313 | 4. | | 1977 | 97,453 | 1979 | 14,040 | 14.4 | 1972 | 77,671 | 1979 | 3,583 | 4. | | 1978 | 100,060 | 1980 | 14,383 | 14.4 | 1973 | 83,839 | 1980 | 3,801 | 4. | | 1979 | 102,292 | 1981 | 15,014 | 14.7 | 1974 | 91,763 | 1981 | 4,023 | 4. | | 1980 | 105,974 | 1982 | 15,976 | 15.1 | 1975 | 93,342 | 1982 | 4,143 | 4.1 | | 1981 | 108,442 | 1983 | 17,081 | 15.8 | 1976 | 95,597 | 1983 | 4,469 | 4. | | 1982 | 113,161 | 1984 | 17,675 | 15.6 | 1977 | 97,453 | 1984 | 4,573 | 4. | | 1983 | 115,611 | 1985 | 18,298 | 15.8 | 1978 | 100,060 | 1985 | 4,655 | 4. | | | | | , _ , - | | 1979 | 102,292 | 1986 | 4,906 | 4. | SOURCES: Center for Education Statistics and National Science Foundation, SRS. 251 Appendix table 51. Science and engineering degree recipients by field, racial/ethnic group, and degree level: 1979, 1983, and ^85 | Field | Bachelor's (1) | 1979
Master's (1) | Doctorates | Bachelor's (1) | 1983
Master's (1) | Doctorates | |--|--|--|---------------------------------------|--|--|--| | | | | | TOTAL (2) | | | | Total science and engineering | 322,195 | 50,201 | 13,304 | 304,082 | 47,367 | 13,567 | | Sciences | 264,192 | 38,784 | 11,796 | 240,824 | 35,011 | 12,133 | | Physical science (3) Mathematical science Computer science Life sciences Psychology Social science | 22,659
11,534
8,392
71,462
42,561
107,604 | 4,713
2,571
2,528
9,697
7,852
11,423 | 572
166
3,612
2,760
2,126 | 11,470
22,152
57,152
38,540
89,621 | 4,238
2,103
3,965
8,268
7,618
8,819 | 2,603
439
198
3,916
3,025
1,952 | | Engineering | 58,003
 | 11,417 | 1,508 | 63,258 | 12,356 | 1,434 | | | | | | WHITE | | | | Total science and engineering | 284,852 | 45,185 | 11,882 | 266,414 | 41,238 | | | Sciences | 232,201 | 76,103 | 10,727 | 210,451 | 31,052 | | | Physical science (3) Mathematical science Computer science Life sciences Psychology Social science | 20,958
10,229
7,404
64,445
36,648
92,517 | 45,373
2,352
2,273
8,909
7,078
10,118 | 505
3 153
3 3,333
3 2,550 | 10,031
19,027
50,668
33,106 | 3,843
1,845
3,366
7,531
6,758
7,709 | 395
174
3,607
2,767
1,760 | | Engineering | 52,561 | 10,082 | 1,155 | 55,963 | 10,186 | 1,128 | | Field | Bachelor's (1) Mas | 1979
ter's (1) Doc | torat es Bacl | nelor's (1) Ma | 1983
ster's (1) Doc | torates | |--|--|---------------------------------------|-----------------------------------|--|---------------------------------------|------------------------------------| | | | | BLAC | ск | | | | Total science and engineering | 18,743 | 1,988 | 309 | 16,799 | 1,823 | 305 | | Sciences | 16,968 | 1,742 | 289 | 14,913 | 1,483 | 276 | | Physical science (3) Mathematical science Computer science Life sciences Psychology Social science | 704
652
507
2,837
3,218
9,050 | 86
71
65
296
476
748 | 40
11
1
44
1!5
78 | 832
629
1,274
2,437
2,995
6,746 | 100
68
118
220
469
508 | 26
3
3
58
112
74 | | Engineering | 1,775 | 246 | 20 | 1,886 | 340 | 29 | | | | | ASI | AN | | | | Total science and engineering | 7,080 | 1 - 895 | 865 | 10,150 | 2,901 | 771 | | Sciences | 5,222 | 1,045 | 559 | 6,844 | 1,432 | 524 | | Physical science (3) Mathematical science Computer science Life sciences Psychology Social science | 439
324
263
1,788
781
1,627 | 160
104
149
309
87
236 | 189
46
9
188
36
91 | 719
530
1,125
1,925
819
1,726 | 206
136
429
258
88
315 | 162
34
20
197
44
67 | | Engineering | 1,858 | 850 | 306 | 3,306 | 1,469 | 247 | Appendix table 51. - continued | Field | Bachelor's (1) Mast | 1979
:er's (1) Doct | torates Bach | elor's (1) Mas | 1983
ter's (1) Doct | orates | | | | | | |--|--|-------------------------------------|---------------------------------|--|-------------------------------------|----------------------------|--|--|--|--|--| | | NATIVE AMERICAN | | | | | | | | | | | | Total science and engineering | 1,187 | 163 | 28 | 1,065 | 1 57 | 28 | | | | | | | Sciences | 1,023 | 1 3 9 | 25 | 899 | 121 | 27 | | | | | | | Physical science (3) Mathematical science Computer science Life sciences Psychology Social science | 63
41
11
233
177
498 | 29
8
16
21
20
45 | 3
0
1
3
10
8 | 66
27
72
211
150
373 | 7
6
5
34
41
28 | 8
0
1
5
9
4 | | | | | | | Engineering | 164 | 24 | 3 | 166 | 36 | 1 | | | | | | | | | | HISF | ANIC (4) | | | | | | | | | Total science and engineering | 10,333 | 970 | 220 | 9,654 | 1,248 | 267 | | | | | | | Sciences | 8,778 | 755 | 196 | 7,717 | 923 | 233 | | | | | | | Physical science (3) Mathematical science Computer science Life sciences Psychology Social science | 495
288
207
2,139
1,737
3,912 | 65
36
25
162
191
276 | 39
10
2
44
49
52 | 526
253
654
1,911
1,470
2,903 | 82
48
47
225
264
259 | 37
7
(9
93
47 | | | | | | | Engineering | 1,555 | 215 | 24 | 1,937 | 325 | 2 | | | | | | Appendix table 51. - continued | Field | Bachelor's (1) Ma | 1985
ster's (1) | Doctorates | | | | | |--|--|--|--|--|--|--|--| | | TOTAL (2) | | | | | | | | Total science and | 725.000 | 50.545 | 13,150 | | | | | | engineering | 325,988 | | | | | | | | Sciences | 256,443 | 36,094 | 11,624 | | | | | | Physical science (3) Mathematical science Computer science Life sciences Psychology Social science | 22,758
14,143
36,487
54,954
39,179
88,922 | 4,563
2,146
5,233
7,624
8,129
8,399 | 2,570
402
203
3,881
2,785
1,783 | | | | | | Engineering | 69,545 | 14,451 | 1,526 | | | | | | | МНІ | TE | - | | | | | | Total science and engineering | 284,349 | 43,994 | 11,702 | | | | | | Sciences | 223,357 | 31,808 | 10,514 | | | | | | Physical science (3) Mathematical science Computer science Life sciences Psychology Social science | 20,541
12,163
31,321
48,248
33,959
77,125 | 4,133
1,873
4,303
6,946
7,220
7,333 | 2,329
350
177
3,549
2,558
1,551 | | | | | | Engineering | 60,992 | 12,186 | 1,188 | | | | | | Field | Bachelor's (1) Mas | 1985
ter†s (1) Doct | orates | |--|--|--|------------------------------------| | | BLAC | К | | | Total science and engineering | 16,972 | 1,726 | 331 | | Sciences | 14,933 | 1,396 | 297 | | Physical science (3) Mathematical science Computer science Life sciences Psychology Social science | 830
770
2,143
2,417
2,667
6,106 | 89
53
180
226
426
422 | 31
7
3
69
105
82 | | Engineering | 2,039 | 330 | 34 | | | ASI | AN | | | Total science and engineering | 13,266 | 3,254 | 792 | | Sciences | 8,784 | 1,703 | 517 | | Physical science (3) Mathematical science Computer science Life sciences Psychology Social science | 763
885
2,044
2,197
845
2,050 | 213
164
615
254
129
328 | 17(
3)
17
17!
40
78 | | Engineering | 4,482 | 1,551 | 28 | | Field | Bachelor's (1) Mas | 1985
ter's (1) | Doctorates | |--|--|--------------------------------------|---------------------| | | NATI | VE AMERICA | N | | Total science and engineering | 1,384 | 220 | 40 | | Sciences | 1,175 | 173 | 39 | | Physical science (3) Mathematical science Computer science Life sciences Psychology Social science | 98
59
139
231
201
447 | 21
7
41
24
37
43 | 10 | | Engin ee ring | 209 | 47 | 1 | | | HISP | ANIC (4) | | | Total science and engineering | 10,017 | 1,351 | 279 | | Sciences | 8,194 | 1,014 | 257 | | Physical science (3) Mathematical science Computer science Life sciences Psychology Social science | 526
266
840
1,861
1,507
3,194 | 107
49
94
174
317
273 | 12
6
71
68 | | Engineering | 1,823 | 337 | 22 | Numbers of bachelor's and master's degrees have not been adjusted to the taxonomies used by the National Science Foundation and will therefore differ from earned degree data in other NSF publications. Excludes nonresident alien and "other." Includes environmental sciences. Exclusive of all racial groups. SOURCES: National Science Foundation, SRS, and Center for Education Statistics. Appendix table 52. Graduate enrollment in science and engineering fields by sex: 1977-86 | Field | 1977 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | |----------------------------|---------|-------------|---------|---------|---------|----------|---------|---------
--------| | | | | | Total | | | | | | | otal, all fields | 323,927 | 333,943 | 340,740 | 347,595 | 354,717 | 367,971 | 379,925 | 387,020 | 397,79 | | | | | 0/5/5/ | 2/7 44/ | 270,123 | 274,816 | 283,105 | 287,079 | 292,49 | | otal sciences | 254,785 | 261,681 | 265,656 | 267,116 | 2/0,123 | 2/4,010 | 203,103 | 201,01, | | | 01 1 1 | 26,855 | 26.700 | 26,952 | 27,382 | 28,199 | 29,475 | 30,487 | 31,194 | 32,71 | | Physical sciences | 16,020 | 16,101 | 16,222 | 16,347 | 17,015 | 17,810 | 17,973 | 18,486 | 19,01 | | Chemistry | 9,933 | 9,699 | 9,898 | 10,150 | 10,306 | 10,811 | 11,517 | 11,660 | 12,57 | | Physics | | | 832 | 885 | 878 | 854 | 997 | 1,048 | 1,11 | | Other | 902 | 900 | 032 | 003 | 0,0 | 03. | | • | | | | 16.069 | 15,063 | 15,360 | 15,915 | 17,199 | 17,443 | 17,831 | 18,106 | 18,37 | | Mathematical sciences | 10,007 | 13,003 | 13,300 | 13,7.3 | ,., | , | • | | | | | 0 400 | 11,690 | 13,578 | 16,437 | 19,812 | 23,616 | 25,364 | 29,522 | 30,72 | | Computer sciences | 9,108 | 11,070 | 13,570 | 10,437 | 177012 | 20,0.0 | | | | | | 47 450 | 47 05/ | 14,208 | 14,422 | 15,174 | 15,609 | 15,803 | 15,741 | 15,30 | | Environmental sciences | 13,658 | 13,854 | | | 9,621 | 10,321 | 10,366 | 10,383 | 9,9 | | Geosciences | 8,071 | 8,532 | 8,668 | 8,808 | | 2,063 | 2,191 | 2,090 | 2,0 | | Oceanography | 1,957 | 1,867 | 1,992 | 2,082 | 2,091 | | 907 | 964 | 796 | | Atmospheric sciences | 924 | 852 | 889 | 882 | 889 | 896 | | | 2,3 | | Other | 2,706 | 2,603 | 2,659 | 2,650 | 2,573 | 2,329 | 2,339 | 2,304 | 2,3 | | | | | | | 50 (0) | E 0 74 0 | 59.073 | 59,051 | 60,0 | | Life sciences (1) | 61,076 | 60,572 | 60,144 | 59,079 | 58,624 | 58,318 | | 47,576 | 48,6 | | Biological sciences | 49,556 | 48,503 | 47,890 | 46,979 | 46,310 | 46,028 | 47,008 | | | | Ain-literal sciences | 11,520 | 12,069 | 12,254 | 12,100 | 12,314 | 12,290 | 12,065 | 11,475 | 11,3 | | Agricultural sciences | 117520 | 12,00, | | • | | | | | 4.7.0 | | Psychology | 38,628 | 39,786 | 40,636 | 40,691 | 40,098 | 41,104 | 44,305 | 44,060 | 43,9 | | . 3, 0.1020 3, | | | | | 04 047 | 00 254 | 90.242 | 89,405 | 91,4 | | Social sciences | 89,391 | 94,016 | 94,778 | 93,190 | 91,017 | 89,251 | | 12,999 | 12,8 | | Economics | 12,063 | 12,130 | 13,132 | 13,344 | 13,735 | 13,587 | 13,064 | | | | | 3,864 | 8,159 | 8,001 | 7,816 | 7,246 | 6,949 | 6,861 | 6,593 | 6,5 | | Sociology | 68,464 | 73,727 | 73,645 | 72,030 | 70,036 | 68,715 | 70,317 | 69,813 | 72,0 | | Other social sciences | 00,404 | 7 3 7 7 2 7 | | | | | | | | | T-1-1 empirement | 69,142 | 72,262 | 75,084 | 80,479 | 84,594 | 93,155 | 96,820 | 99,941 | 105,2 | | Total engineering | 07,142 | , , , , , | | • | | | | | | | A | 1,518 | 1,481 | 1,737 | 1,883 | 1,941 | 2,408 | 2,431 | 2,642 | 2,9 | | Aeronautical/astronautical | 5,201 | 5,605 | 6,015 | 6,496 | 7,189 | 7,563 | 7,445 | 7,156 | 6,9 | | Chemical | | 13,217 | 13,502 | 14,515 | 14,523 | | 15,739 | 15,350 | 15,5 | | Civil | 12,712 | | 19,227 | 20,193 | 22,017 | 25,213 | 26,846 | 28,540 | 30,2 | | Electrical | 17,406 | 17,789 | | | 9,870 | | 11,175 | | 13,4 | | Industrial | 10,438 | 10,714 | 9,870 | 10,026 | | 12,911 | 13,923 | | 15,5 | | Mechanical | 8,722 | 9,251 | 9,888 | 10,618 | 11,467 | | | 19,610 | 20,6 | | Other engineering | 13,145 | 14,205 | 14,845 | 16,748 | 17,587 | 18,942 | 17,401 | 17,010 | 20,0 | | Field | 1977 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | |--|--|--|--|--|---|---|---|--|--| | | | | | Men | | | | | | | Total, all fields | 238,686 | 235,515 | 237,205 | 237,698 | 240,868 | 248,943 | 254,764 | 259,671 | 265,838 | | Total sciences | 173, 3 79 | 169,280 | 168,624 | 165,150 | 165,247 | 166,150 | 169,095 | 171,710 | 173,778 | | Physical sciences
Chemistry
Physics
Other | 22,816
12,936
9,129
751 | 22,205
12,683
8,813
709 | 22,352
12,718
8,950
684 | 22,366
12,544
9,133
689 | 22,776
12,855
9,238
683 | 23,594
13,297
9,609
688 | 24,201
13,263
10,172
766 | 24,636
13,652
10,166
818 | 25,712
13,873
10,994
845 | | Mathematical sciences | 11,944 | 11,027 | 11,272 | 11,419 | 12,109 | 12,222 | 12,562 | 12,574 | 12,795 | | Computer sciences | 7,549 | 9,367 | 10,491 | 12,228 | 14,366 | 16,968 | 18,659 | 22,326 | 23,266 | | Environmental sciences
Geosciences
Oceanography
Atmospheric sciences
Other | 11,307
6,703
1,602
850
2,152 | 10,925
6,741
1,454
757
1,973 | 19,940
6,743
1,505
779
1,913 | 10,945
6,746
1,529
758
1,912 | 11,393
7,318
1,514
764
1,797 | 11,634
7,808
1,497
766
1,563 | 11,849
7,895
1,563
769
1,622 | 11,724
7,899
1,477
807
1,541 | 11,328
7,575
1,431
782
1,540 | | Life sciences (1)
Biological sciences
Agricultural sciences | 42,165
32,712
9,453 | 39,960
30,499
9,461 | 38,939
29,492
9,447 | 37,580
28,210
9,370 | 36,335
27,021
9,314 | 35,736
26,553
9,183 | 35,812
26,875
8,937 | 35,445
26,923
8,522 | 35,544
27,167
8,377 | | Psychology | 20,520 | 19,427 | 19,036 | 17,902 | 16,980 | 16,706 | 17,170 | 16,609 | 16,088 | | Social sciences
Economics
Sociology
Other social sciences | 57,078
9,749
4,834
42,495 | 56,369
9,498
4,243
42,628 | 55,594
10,126
3,984
41,484 | 52,710
10,139
3,780
38,791 | 51,288
10,237
3,376
37,675 | 49,290
10,159
3,269
35,862 | 48,842
9,791
3,190
35,861 | 48,396
9,682
3,111
35,603 | 49,045
9,512
2,977
36,556 | | Total engineering | 65,307 | 66,235 | 68,581 | 72,548 | 75,621 | 82,793 | 85,669 | 8 7,961 | 92,060 | | Aeronautical/astronautical
Chemical
Civil
Electrical
Industrial
Mechanical
Other engineering | 1,485
4,857
11,752
16,696
9,683
8,449 | 1,432
4,991
11,752
16,856
9,463
8,782
12,959 | 1,663
5,336
11,973
18,244
8,520
9,354
13,491 | 1,816
5,718
12,778
18,917
8,466
9,987
14,866 | 1,831
6,288
12,614
20,466
8,216
10,748
15,458 | 2,283
6,547
13,388
23,157
8,769
12,106
16,543 | 2,298
6,462
13,551
24,624
9,001
12,963
16,770 | 2,475
6,140
13,046
26,132
10,115
13,095
16,958 | 2,706
5,931
13,176
27,326
10,776
14,385 | Appandix table 52. - continued | Field | 977 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985
 | 1986
 | |------------------------------------|--------|----------|---------|----------------|----------------|--------------|---------|----------|----------------| | | | | | Women | | | | | | | otal, all fields | 85,241 | 98,428 | 103,535 | 109,897 | 113,849 | 119,028 | 125,160 | 127,351 | 131,954 | | | 81,406 | 92,401 | 97,032 | 101,966 | 104,876 | 108,666 | 114,009 | 115,371 | 118,720 | | Total science. | 01,400 | ,,,,,,,, | ,,,,,, | | | | | | | | Physical sciences | 4,039 | 4,495 | 4,600 | 5,016 | 5,423 | 5,881 | 6,285 | 6,559 | 6,998 | | Charitan | 3,084 | 3,418 | 3,504 | 3,803 | 4,160 | 4,513 | 4,710 | 4,835 | 5,14 | | Chemistry | 804 | 886 | 948 | 1,017 | 1,068 | 1,202 | 1,345 | 1,494 | 1,58 | | Physics | 151 | 191 | 148 | 196 | 195 | 166 | 230 | 230 | 27 | | Other | 131 | 171 | | | | | | | | | Mathematical sciences | 4,125 | 4,036 | 4,088 | 4,496 | 5,090 | 5,221 | 5,269 | 5,532 | 5,58 | | | | | | | - /// | 6.648 | 6,705 | 7,196 | 7,46 | | Computer sciences | 1,559 | 2,323 | 3,087 | 4,209 | 5,446 | 0,040 | 0,705 | 7,170 | ,, 40 | | | | 0 000 | 7 2/9 | 3,477 | 3,781 | 3,9, | 3,954 | 4,017 | 4,01 | | Environmental sciences | 2,351 | 2,929 | 3,268 | | 2,303 | 2,513 | 2,471 | 2,484 | 2,37 | | Geosciences | 1,368 | 1,791 | 1,925 | 2,062 | 2,303
577 | 566 | 628 | 613 | 6. | | Oceanography | 355 | 413 | 487 | 553 | | 130 | 138 | 157 | 17 | | Atmospheric sciences | 74 | 95 | 110 | 124 | 125 | | 717 | 763 | 81 | | Other | 554 | 630 | 746 | 738 | 776 | 7 <i>6</i> 6 | , , , | 703 | • | | | | 00 (10 | 24 205 | 21,499 | 22,280 | 22,582 | 23,261 | 23,606 | 24,4 | | Life sciences (1) | 18,911 | 20,612 | 21,205 | 18,769 | 19,289 | 19,475 | 20,133 | 20,653 | 21,5 | | Biological sciences | 16,844 | 18,004 | 18,398 | | 3,000 | 3,107 | 3,128 | 2,953 | 2,9 | | Agricultural sciences | 2,067 | 2,608 | 2,807 | 2,730 | 3,000 | 3,107 | 3, 120 | 2,,,, | • | | Psychology | 18,108 | 20,359 | 21,600 | 22,789 | 23,118 | 24,398 | 27,135 | 27,452 | 27,81 | | 1 3 9 0 110 2 0 3 9 | | | | | | 70 0/4 | 64 600 | 41,009 | 42,37 | | Social sciences | 32,313 | 37,647 | 39,184 | 40,48 0 | 39,729 | 39,961 | 41,400 | 3,317 | 3, 3 | | Economics | 2,314 | 2,632 | 3,006 | 3,205 | 3,498 | 3,428 | 3,274 | | 3, 5,
3, 5, | | | 4,030 | 3,916 | 4,017 | 4,036 | 3,870 | 3,680 | 3,671 | 3,481 | 3, 5 | | Sociology
Other social sciences | 25,969 | 31,099 | 32,161 | 33,239 | 32, 361 | 32,853 | 34,455 | 34,211 | 35,4 | | 3 (1)61 300 / 62 30 / 6.10 0.1 | | | | 7 074 | 8,973 | 10,362 | 11,151 | 11,980 | 13,2 | | Total engineering | 3,835 | 6,027 | 6,503 | 7,931 | 0,9/3 | 10,302 | 11,151 | 11,700 | | | | 33 | 49 | 74 | 67 | 110 | 125 | | 167 | 2 | | Aeronautical/astronautical | | 614 | 679 | 778 | 901 | 1.016 | 983 | 1,016 | 1,0 | | Chemical | 374 | | 1,529 | 1,737 | 1,909 | 2,018 | 2,189 | 2,305 | 2,3 | | Civil | 960 | 1,465 | 983 |
1,276 | 1,551 | 2,056 | 2,222 | 2,408 | 2,8 | | Electrical | 710 | 933 | 1,350 | 1,560 | 1,654 | 1,943 | | 2,417 | 2,6 | | Industrial | 755 | 1,251 | | | 19 | 805 | | 1,016 | 1,1 | | Mechanical | 273 | 469 | 534 | 631 | | 2,399 | | 2,651 | 2,9 | | Other engineering | 730 | 1,246 | 1,354 | 1,882 | ۷,۱49 | 2,377 | L, 10) | _,, | _,, | ⁽¹⁾ Does not include health sciences. NOTE: Data were not collected in 1978. SOURCE: National Science Foundation, SRS. Appendix table 53. Graduate enrollment in science and engineering fields by racial/ethnic group: 1982-86 | Field | 1982 | 1983 | 1984 | 1985 | 1986 | |---|--|--|--|--|--| | | | | TOTAL (2) | | | | Total science and engineering | 289,342 | 296,693 | 306,120 | 308,979 | 312,883 | | Sciences | 229,957 | 231,373 | 237,825 | 238,368 | 240,038 | | Physical sciences Mathematical sciences Computer sciences Environmental sciences Life sciences (1) Psychology Social sciences | 21,254
12,668
15,439
13,290
50,406
38,704
78,196 | 21,813
12,482
18,068
13,734
49,548
39,672
76,056 | 22,421
12,548
19,135
13,994
49,864
42,842
77,021 | 22,256
12,676
22,147
13,832
49,370
42,461
75,626 | 22,812
12,471
22,872
13,320
49,305
42,339
76,919 | | Engineering | 59 ,38 5 | 65,J20 | 68,295 | 70,611 | 72,84 | | | | | WHITE | | | | Total science and engineering | 226,704 | 240,528 | 241,759 | 241,402 | 245,23 | | Sciences | 183,328 | 190,546 | 190,224 | 188,977 | 190,45 | | Physical sciences Mathematical sciences Computer sciences Environmental sciences Life sciences (1) Psychology Social sciences | 17,689
10,158
11,574
11,393
43,347
30,321
58,846 | 18,663
10,331
13,482
12,371
43,651
32,702
59,346 | 18,838
10,016
13,638
12,142
43,868
33,229
58,493 | 18,479
9,871
15,061
11,903
42,398
34,064
57,201 | 18,800
9,476
15,790
11,666
42,499
34,08
58,340 | | Engineering | 43,376 | 49,982 | 51,535 | 52,425 | 54,57 | Appendix table 53. - continued | Field | 1982 | 1983 | 1984 | 1985 | 1986 | |---|---|---|---|---|---| | | | | BLACK | | | | Total science and | | | 40.745 | 42 (02 | 42 744 | | engineering | 11,657 | 12,507 | 12,745 | 12,402 | 12,316 | | Sciences | 10.513 | 11,088 | 11,201 | 10,894 | 10,756 | | Physical sciences Mathematical sciences Computer sciences Environmental sciences Life sciences (1) Psychology Social sciences | 553
357
528
103
1,273
1,643
6,056 | 575
404
564
112
1,295
1,916
6,222 | 613
400
528
112
1,290
2,200
6,058 | 547
423
578
127
1,409
2,075
5,735 | 565
448
658
102
1,272
2,047
5,664 | | Engineering | 1,144 | 1,419 | 1,544 | 1,508 | 1,560 | | | | | ASIAN | | | | Total science and engineering | 8,379 | 9,695 | 11,274 | 13,099 | 14,030 | | Sciences | 5,632 | 6,233 | 7,057 | 7,960 | 8,591 | | Physical sciences Mathematical sciences Computer sciences Environmental sciences Life sciences (1) Psychology Social sciences | 497
492
890
208
1,269
441
1,635 | 749
564
1,099
243
1,408
532
1,638 | 943
634
1,150
193
1,548
699
1,890 | 972
692
1,800
194
1,771
683
1,848 | 1,064
727
2,039
177
1,919
75ú
1,915 | | Engineering | 2,747 | 3,462 | 4,217 | 5,139 | 5,439 | ## Appendix table 53. - continued | Field | 1982 | 1983 | 1984 | 1985 | 1986 | |-------------------------------|-------|-------|-----------|-------|-------| | | | N | ATIVE AME | RICAN | | | Total science and | | | | 004 | 897 | | engineering | 1,006 | 1,028 | 995 | 881 | 07/ | | Sciences | 835 | 843 | 788 | 751 | 759 | | | 50 | 45 | 86 | 37 | 5 | | Physical sciences | 42 | 33 | 31 | 27 | 4 | | Mathematical sciences | 31 | 22 | 48 | 56 | 2 | | Computer sciences | 22 | 27 | 23 | 22 | 2 | | Environmental sciences | 117 | 153 | 109 | 111 | 14 | | Life sciences (i) | 139 | 135 | 133 | 158 | 14 | | Psychology
Social sciences | 434 | 428 | 358 | 340 | 32 | | Engineering | 171 | 185 | 207 | 130 | 1 3 | | | | | IISPANIC | (3) | | | Total science and engineering | 8,405 | 9,717 | 10,580 | 9,749 | 10,31 | | Sciences | 7,304 | 8,222 | 8,923 | 8,154 | 8,62 | | | 496 | 563 | 541 | 604 | 65 | | Physical sciences | 290 | 332 | 298 | 267 | 61 | | Mathematical sciences | 249 | 282 | 260 | 411 | 42 | | Computer sciences | 191 | 227 | 272 | 272 | 2 | | Environmental sciences | 1,020 | 1,135 | 1,144 | 1,374 | 1,37 | | Life sciences (1) | 1,471 | 1,830 | 2,596 | 1 749 | 1,86 | | Psychology
Social sciences | 3,587 | 3,853 | 3,812 | 3,477 | 3,4 | | Engineering | 1,101 | 1,495 | 1,657 | 1,595 | 1,6 | ⁽¹⁾ Does not include health sciences. (2) Total includes "other" and "unknown" racial/ethnic background. (3) Exclusive of all racial groups. NOTE: Data are for U.S. citizens only. SOURCE: National Science Foundation, SRS. Appendix table 54. Major sources of graduate support of 1986 science and engineering doctorate recipients by field and sex | | | | | Un | iversity | | | |---|---|--|--|--|---|---|--| | Field of
degre e | Total Known
sources (1) | Federal
Fellowships &
Traineesnips | Total | Fellowships | Teaching
Assistantships | Research
Assistantships | Self | | | | | | TOTA | ι | | | | otal science and
engineering | 11,325 | 1,388 | 5,914 | 634 | 2,045 | 3,235 | 3,203 | | Science | 10,053 | 1,257 | 5,196 | 556 | 1,941 | 2,699 | 2,917 | | Physical science Mathematical science Computer science Environmental science Life science Psychology Social science | 1,823
327
190
391
3,309
2,477
1,536 | 115
29
13
26
778
173
123 | 1,456
219
87
270
1,710
710
744 | 79
14
4
25
192
105
137 | 406
167
22
52
525
362
407 | 971
38
61
193
993
243
200 | 195
69
65
83
688
1,235
582 | | Engineering | 1,272 | 131 | 718 | 78 | 104 | 536 | 286 | | | | | | HEN | · | | | | Total science and
engineering | 7,746 | 907 | 4,303 | 406 | 1,399 | 2,498 | 2,018 | | Science | 6,606 | 789 | 3,665 | 338 | 1,307 | 2,020 | 1,757 | | Physical science Mathematical science Computer science Environmental science Life science Psychology Social science | 1,514
264
154
316
2,225
1,193 | 90
25
10
23
487
83
71 | 1,218
179
70
217
1,164
358
459 | 65
12
3
20
113
53
72 | 329
137
15
42
352
176
256 | 824
30
52
155
699
129
131 | 159
52
52
66
486
590
352 | | Engineering | 1,140 | 118 | 6 38 | 68 | 92 | 478 | 261 | | | | | | Un | iversity | | | | | | | |---|---|--|--|-------------------------------------|--|---|---|--|--|--|--| | Field of
degree | Total Known
sources (1) | Federal
Fellowships &
Traineeships | Total | Fe]lowships | Teaching
Assistantships | Research
Assistantships | Self | | | | | | | WOMEN | | | | | | | | | | | | otal science and engineering | 3,579 | 481 | 1,611 | 228 | 646 | 737 | 1,185 | | | | | | Science | 3,447 | 468 | 1,531 | 218 | 634 | 679 | 1,160 | | | | | | Physical science Mathematical science Computer science Environmental science Life science Psychology Social science | 309
63
36
75
1,084
1,284 | 25
4
3
3
291
90
52 | 238
40
17
53
546
352
285 | 14
2
1
5
79
52
65 | 77
30
7
10
173
186
151 | 147
8
9
38
294
114
69 | 36
17
13
17
202
645
230 | | | | | | Engineering | 1 3 2 | 13 | 80 | 10 | 12 | 58 | 25 | | | | | (1) Detail will not add to total known sources because total includes National (non-U.S. Federal), industry, loans, and other. SOURCE: National Science Foundation. SRS, unpublished data. Appendix table 55. Major sources of graduate support of 1986 science and engineering doctorate recipients by racial/ethnic group | Sources of support | White | Black | Asi an | Native
American | Hispanic (2) | |---|--------|-------|--------|--------------------|--------------| | Total known sources | 10,295 | 215 | 336 | 42 | 229 | | Federal Fellowships
and Traineeships | 1,195 | 60 | 61 | 4 | 45 | | University | 5,458 | 62 | 165 | 22 | 94 | | Fellowships | 578 | 13 | 18 | 2 | 10 | | Teaching Assistantships | 1,898 |
23 | 46 | 11 | 36 | | Research
Assistantships | 2,982 | 26 | 101 | 9 | 48 | | Self | 2,936 | 56 | 79 | 14 | 61 | | Other (1) | 706 | 37 | 31 | 2 | 29 | ⁽¹⁾ Includes National (non-U.S. Federal), industry, loans, and other.(2) Exclusive of all racial groups. SOURCE: National Science Foundation, SRS, unpublished data. | FY | 1 | 9 | 7 | 5 | |----|---|---|---|---| | | | | | | | Field | | | | | | | Number | of Awa | rds Offe | rerd | | | | | | |--|--|--|---------------------------------------|---|--|-------------------------------------|---------------------------------------|---------------------------------------|----------------------------|-----------------------------------|--|------------------------------|--|--|---------------| | | Number | of App | licants | Total | | | New | | | Cont | inuati | on (1) | Honorable Mention | | | | | Total | Male | Female | Total | Male | Female | Total | Male | Female | Total | Male | Femals | Total | Male | Female | | Total, all fields | 5,773 | 3,995 | 1,778 | 1,527 | 1,137 | 390 | 550 | 404 | 146 | 977 | 733 | 244 | 2,078 | 1,544 | 534 | | Engineering, Mathematics, and Physical Sciences | 2,480 | 2,081 | 399 | 679 | 614 | 65 | 239 | 213 | 26 | 440 | 401 | 39 | 888 | 807 | 81 | | Applied Mathematics
Astronomy
Chemistry
Earth Sciences
Engineering
Mathematics
Physics | 381
52
429
280
684
263
391 | 284
46
337
204
642
192
376 | 97
6
92
76
42
71
15 | 97
12
115
80
188
86
101 | 82
12
101
65
176
82
96 | 15
0
14
15
12
4
5 | 36
7
40
33
63
24
36 | 29
7
34
28
58
22
35 | 7
0
6
5
5
2 | 61
75
47
125
62
65 | 53
5
67
37
118
60
61 | 8
0
8
1 0
7
2 | 127
21
132
81
273
87
167 | 112
19
113
59
264
79
161 | 19
22
9 | | Life and Medical Sciences | 1,704 | 1,000 | 704 | 408 | 241 | 167 | 163 | 90 | 73 | 245 | 151 | 94 | 539 | 349 | 190 | | Biochemistry, Biophysic
Molecular Biology
Biological Sciences
Biomedical Sciences | s,
395
815
494 | 268
480
252 | 127
335
242 | 89
218
101 | 60
135
46 | 29
83
55 | 35
77
51 | 24
46
20 | 11
31
31 | 54
141
50 | 36
89
26 | 18
52
24 | 128
266
145 | 96
172
81 | 94 | | Behavioral and Social Sciences | 1,589 | 914 | 675 | 440 | 282 | 158 | 148 | 101 | 47 | 292 | 181 | 111 | 651 | 388 | 263 | | Anthropology and
Sociology
Psychology
Social Sciences | 522
453
614 | 252
247
415 | 270
206
199 | 156
128
156 | 92
80
110 | 64
48
46 | 49
46
53 | 30
33
38 | 19
13
15 | 107
82
103 | 62
47
72 | 45
35
31 | 326
142
183 | 170
85
133 | 57 | Appendix table 56. - continued | FY | 1985 | | |----|------|--| | | | | | | | | | | | | Number | of Awar | ds Offe | rerd | | | | | | |--|--|--|-----------------------------------|---|---|---------------------|---------------------------------------|---------------------------------------|------------------------|--|-----------------------------------|--------------|---|---|--------------------------| | Field | Number | of App | licants | | Total | | New | | | Continuation | | | Honorable Mention | | | | | Total | Male | Female | Total | Male | Female | Total | Male | Female | Total | Male | Female | Total | Male | Female | | Total, all fields | 4,390 | 2,776 | 1,614 | 1,419 | 949 | 470 | 540 | 362 | 178 | 879 | 587 | 2 9 2 | 1,544 | 1,079 | 465 | | Engineering, Mathematics, and Physical Sciences | 2,210 | 1,681 | 529 | 719 | 584 | 135 | 277 | 233 | 44 | 442 | 351 | 91 | 756 | 613 | 143 | | Applied Mathematics Astronomy Chemistry Earth Sciences Engineering Mathematics Physics | 355
30
337
239
778
148
323 | 262
27
219
151
635
105
282 | 93
3
118
88
143
43 | 112
10
114
91
254
48
90 | 101
9
87
53
200
42
82 | 27
38
44
6 | 45
3
41
29
97
20
42 | 41
3
32
20
82
19
36 | 9
9
15
1
6 | 67
7
73
62
157
28
48 | 60
55
33
118
23
46 | 29
5
2 | 169
5
95
86
292
44
65 | 139
5
72
50
245
40
62 | 23
36
47
4
3 | | Life and Medical Sciences | 1,347 | 698 | 649 | 431 | 224 | 207 | 163 | 79 | 84 | 268 | 145 | 123 | 455 | 27 7 | 178 | | Biochemistry, Biophysic
Molecular Biology
Biological Sciences
Biomedical Sciences | 413
572
362 | 246
298
154 | 274 | 125
189
117 | 80
96
48 | 93 | 48
72
43 | 32
32
15 | 40 | 77
117
74 | 48
64
33 | 53 | 186
159
110 | 119
96
62 | 63 | | Behavioral and Social
Sciences | 833 | 397 | 436 | 269 | 141 | 128 | 100 | 50 | 50 | 169 | 91 | 78 | 333 | 189 | 144 | | Anthropology and
Sociology
Psychology
Social Sciences | 214
288
331 | 89
108
200 | 180 | 76
87
106 | 38
32
71 | 55 | 25
35
40 | 15
10
25 | 25 | 51
52
66 | 23
22
46 | 30 | 89
103
141 | 43
45
101 | 58 | ⁽¹⁾ Includes only those on tenure in 1975, excluding reinstatements. SOURCE: National Science Foundation, unpublished data. Appendix table 57. NSF minority fellowships in science and engineering fields: FY 1980 and FY 1985 | | | | FY 19 | 80 | | | | FY 19 | 85 | | |--|----------------------|----------------|---------------|--------------|------------------------------|-----------------|----------------------|--------------|----------------|----------------| | Field | Number of | Number | of Aw | ards Offered | Henenahlo | Number of | Number | Honorable | | | | | Applicants | Total | New | Continuation | _ Honorable
n Mention
 | Applicants | Total | New | Continuation | Mention | | Total, all fields | 404 | 127 | 55 | 72 | 1 30 | 612 | 159 | 60 | 99 | 196 | | Engineering, Mathematics,
and Physical Sciences | 114 | 39 | 14 | 25 | 38 | 243 | 54 | 22 | 32 | 91 | | Applied Mathematics
Astronomy | 19
1 | 5 | 3 | 2
0 | 7
0 | 42
1 | 10
0 | 3 0 | 7
0 | 13
1 | | Chemistry
Earth Sciences
Engineering | 16
12
50 | 12
1
10 | 4
0
5 | 8
1
5 | 6
4
17 | 36
18
112 | 9
6
2 3 | 2
2
11 | 7
4
12 | 14
3
52 | | Mathematics
Physics | 6
10 | 5
6 | 1 | 4
5 | 2
2 | 17
17 | 3
3 | 2 | 1 | 7 | | Life and Medical Sciences | 115 | 38 | 15 | 23 | 39 | 159 | 45 | 15 | 30 | 54 | | Biochemistry, Biophysic
Molecular Biology
Biological Sciences
Biomedical Sciences | s,
27
49
39 | 8
15
15 | 4
6
5 | 4
9
10 | 6
18
15 | 31
70
58 | 12
22
11 | 4
8
3 | 8
14
8 | 12
21
21 | | Behavioral and Social
Sciences | 175 | 50 | 26 | 24 | 53 | 21 0 | 60 | 23 | 37 | 51 | | Anthropology and
Sociology
Psychology
Social Sciences | 33
67
75 | 10
20
20 | 3
11
12 | 7
9
8 | 14
16
23 | 32
81
97 | 15
20
25 | 5
9
9 | 10
11
16 | 8
20
23 | SOURCE: National Science Foundation, unpublished data. Appendix table 58. Postdoctorates in science and engineering by field and sex/racial/ethnic group: 1975, 1983, & 1985 | | | | | 1975 | | | Native | | |---|--|---|--|--|------------------------------------|--|---------------------------------|------------------------------------| | Field | Total | Men | Women | White | Black | Asian | American | Hispanic (1 | | Total scientists and engineers | 8,151 | 6,536 | 1,615 | 6,638 | 82 | 1,241 | 7 | 83 | | Scientists | 7,927 | 6,319 | 1,608 | 6,512 | 82 | 1,156 | 7 | 83 | | Physical scientists Mathematical scientists Computer Specialists Environmental scientists Life scientists Psychologists Social scientists | 2,474
143
2
268
4,309
378
353 | 2,227
133
0
249
3,264
206
240 | 247
10
2
19
1,045
172
113 | 1,938
104
2
239
3,549
361
319 | 19
2
0
0
39
14
8 | 464
37
0
29
607
3 | 4
0
0
0
3
0 | 18
0
0
0
48
12
5 | | Engineers | 224 | 217 | 7 | 126 | 0 | 85 | 0 | 0 | | | | | | 1983 | | | Native | | | Field | Total | Men | Momen | White | Black | Asian | American | Hispanic (1 | | Total scientists
and engineers | 10,945 | 7,886 | 3,059 | 9,303 | 215 | 1,175 | 11 | | | Scientists | 10,620 | 7,588 | 3,032 | 9,178 | 215 | 975 | 11 | | | Physica! scientists Mathematical scientists Computer specialists Environmental scientists Life scientists Psychologists Social scientists | 1,951
103
84
326
6,853
492
811 |
1,674
82
62
278
4,634
285
573 | 277
21
22
48
2,219
207
238 | 1,565
101
84
288
6,006
450
684 | 69
0
0
52
26
68 | 242
2
0
17
674
12
28 | 0
0
0
0
1
0
1 | 0
0
7
138
26 | | Engineers | 325 | 298 | 27 | 125 | 0 | 200 | C | 58 | Appendix table 58. - continued | | | | | 1 985 | | | Native | u o | | | |---|--|--|--|--|-------------------------------------|--|-----------------------------------|--------------------------------------|--|--| | Field | Total | Men | Women | White | Black | Asi an | American | Hispanic (1) | | | | Total scientists
and engineers | 11,796 | 8,406 | 3,390 | 9,813 | 21 3 | 1,615 | 51 | 249 | | | | Scientists | 11,398 | 8,031 | 3,367 | 9,674 | 213 | 1,356 | 51 | 247 | | | | Physical scientists Mathematical scientists Computer specialists Environmental scientists Life scientists Psychologists Social scientists | 2,303
117
13
373
7,410
774
408 | 1,968
109
11
331
4,939
387
286 | 335
8
2
42
2,471
387
122 | 1,723
113
13
312
6,461
736
316 | 94
2
0
4
92
10
11 | 470
2
0
35
788
15
46 | 0
0
0
0
15
7
29 | 55
4
0
24
129
31
4 | | | | Engineers | 398 | 375 | 23 | 139 | 0 | 259 | 0 | 2 | | | ⁽¹⁾ Includes members of all racial groups. SOURCE: National Science Foundation, SRS.